DOCUMENT RESUME ED 050 066 SP 007 113 TITLE INSTITUTION PUB DATE NOTE Piology I. Science Curriculum Guide, Grades 9-10. Gary City Public School System, Ind. 68 196p. EDRS FRICE EDRS Price MF-\$0.65 HC-\$6.58 DESCRIPTORS *Biclcgy, *Curriculum Guides, *Grade 9, *Grade 10, Science Curriculum, *Secondary School Science #### AESTRACT GRADES OF AGES: Grades 9 and 10. SUBJECT MATTER: Biology I. ORGANIZATION AND PHYSICAL APPEARANCE: After the introductory material and a bibliography of reference materials and teaching aids, the guide is divided into four units: 1) The Historical Development of Biology, 2) Unity of Patterns of Living Things, 3) Diversity of Structure and Functions, 4) Continuity of Life. The material for each unit is set out in four columns: concept, content, suggested activities, and resource materials. The guide is mimeographed and spiral bound with a scft cover. OBJECTIVES AND ACTIVITIES: Cbjectives are listed at the beginning of each unit. Activities are listed for each unit. INSTRUCTIONAL MATERIALS: A list of basic textbooks, reference materials and teaching aids is provided at the beginning of the guide. Specific references to resource materials are given in each unit. STUDENT ASSESSMENT: Published tests to be used at the end of each unit are indicated, but no other evaluation is included. (MBM) 590050PZ #### BOARD OF SCHOOL TRUSTEES #### BIOLOGY: I #### SCIENCE CURRICULUM GUIDE Grades 9-10 U.S. DEPARTMENT DF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT, POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. Mr. Theodore Nering, Jr., President Mr. Andrew D. White, Vice-President Dr. Montague M. Oliver, Secretary Mr. Donald Belec, Member Mr. Frederick C. Ford, Member Dr. Gordon McAndrew, Superintendent of Schools Dr. Haron J. Battle, Assistant Superintendent-Educational Services Dr. Norman R. Turchan, Director of Instruction Mr. James L. Baker, Biological Sciences Consultant SCHOOL CITY OF GARY Gary, Indiana 1968 #### TABLE OF CONTENTS | | page | |---|------| | ACKNOWLEDGEMENTS | ii | | PREFACE | iii | | TO THE TEACHER | v | | TEXTBOOKS AND SUPPLEMENTARY REFERENCE MATERIALS | vii | | UNIT 1: THE HISTORICAL DEVELOPMENT OF BIOLOGY | 1 | | UNIT 2: UNITY OF PATTERNS OF LIVING THINGS | 9 | | UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | 33 | | UNIT 4: CONTINUITY OF LIFE | 77 | #### - ACKNOWLEDGE The unselfish and dedicated assistance given by termine the preparation and production of this guide is collective skills and efforts; their keen sensitive siastic and dedicated support, such a guide would be The greatest amount of credit, however, for the plc accorded those faithful and dedicated classroom tec and experiences, have become sensitive to the inter will be influenced by this guide. It is this same students to make the goals set forth in this guide #### Steering Committee Floyd Conard - West Side High School James Ertel - Wirt High School Henry Jones - Beckman Junior High School James L. Baker - School Service Center Floyd Flinn - School Service Center #### Technical Personnel Christine Rowland - Secretary for Science Helen Cunningham - Offset Operator Darlene Maxwell - Offset Operator #### - ACKNOWLEDGEMENTS - ated assistance given by teachers, principals, and central office personnel production of this guide is acknowledged with appreciation. Without their fforts; their keen sensitivities to the needs of students and their enthuupport, such a guide would have been impossible. credit, however, for the planning and development of the guide must be and dedicated classroom teachers, who through their professional training ecome sensitive to the interests, needs, and aspirations of children who his guide. It is this same group of teachers who must work with the als set forth in this guide a reality. JAMES L. BAKER Biological Sciences Consultant NORMAN R. TURCHAN Director of Instruction ide High School igh School n Junior High School Service Center Service Center #### Biology Subcommittee Floyd Conard - West Side High School Daniel Dyman - Wirt High School Lola Lemon - Lew Wallace High School James L. Baker - School Service Center retary for Science set Operator set Operator ERIC ii #### PREFACE Biology I is a general education course offered in the Gary Public Scis strongly felt that each student must possess certain basic knowled himself, and the interaction that takes place between himself, his bid Since readiness plays a very important role in motivation and achieve permitted to enroll in biology when their readiness is identified. It that the majority of students show a readiness at the tenth grade level at the ninth grade level. Scientific research and technology has brown knowledge in the field of biology and other related sciences. Sig fifteen years, have also been made in areas concerned with teaching manufactured sciences. This biology guide has been prepared by the School City of Gary as a bring the teaching of biological sciences in line with modern concept In so doing, it is hoped that it will reflect the best techniques and available. An attempt has been made to retain the better aspects of unrelated portions of the new. In so doing, philosophies have been a general and specific, were revised; methods of teaching and learning It is hoped that the application of these stated aims and objectives and the student so that both may realize those goals set for themselvery. An attempt is made on the following page to present some basic realization of those aims and objectives referred to above. Children learn best by doing! It is through this avenue that learning preparing children for the world of today and tomorrow. Much of the centered around student-involved activities. This can best be accompuped laboratory-oriented experiences. This is not laboratory of the it is exploratory experience, dealing with problems which are either become real in the setting in which it is presented. Ideally, such tutes the core of the learning process and subject matter becomes per iii 5 🐇 #### PREFACE on course offered in the Gary Public Schools to students because it dent must possess certain basic knowledge and understanding about hat takes place between himself, his biotic and physical environment. mportant role in motivation and achievement, students should be when their readiness is identified. Though past experiences reveal show a readiness at the tenth grade level, some exhibit a readiness entific research and technology has brought about tremendous gains iology and other related sciences. Significant gains, over the past made in areas concerned with teaching methods and learning theories. epared by the School City of Gary as a part of that major effort to al sciences in line with modern concepts of teaching and learning. it will reflect the best techniques and learning materials currently number of retain the better aspents of the old and to eliminate. In so doing, philosophies have been modified; objectives, both ised; methods of teaching and learning were given prime consideration. on of these stated aims and objectives will strengthen the teacher ay realize those goals set for themselves and the School City of the following page to present some basic ideas essential to the objectives referred to above. It is through this avenue that learning has its greatest utility in a rld of today and tomorrow. Much of the teaching process should be red activities. This can best be accomplished by placing stress iences. This is not laboratory of the conventional illustrative type---lealing with problems which are either real to the students or which which it is presented. Ideally, such laboratory experience constiputors and subject matter becomes peripheral and contributory to it. iii #### EXAMPLE: Laboratory experiences of open-ended type may be of little vo generate, unless they are planned to lead toward significant # Subject Open-ended laboratory experiences Open-ended (Concept) or Understanding iv #### **EXAMPLE:** nces of open-ended type may be of little value beyond the interest that they hey are planned to lead toward significant ideas or understandings. #### **EXAMPLE:** #### TO THE TEA The purpose of the committees and teachers who assist which are consistent with objectives of science instrumeaningful relationship to one another. The concepts toward those ideas. Since these activities are openinquiry. The heart of the inquiry method, however, li and students. Although the students should be allowed activities which are not directed toward the developme standings are considered to be of little value. Modern science curriculum studies list as an objective laboratory activities are a part of inquiry; but by not a set of facts to be learned or a list of problems to learning through inquiry (process). Much of the conventional educational process tends to than nurture it. Much of the natural curiosity of stuledge given in answer to questions, and, consequently, answered. This is true both of the questions that are students are allowed to ask. Emphasis on the retentio limitation. Teachers ask students questions which, ho knows the answer. Questions that the teacher cannot a lead to approval when they are asked by students. Such leading nowhere, and at worst, as an attempt on the parthe prescribed work of the course. Yet, it is the unare heart of the inquiry process. It is at this point that the teacher can say: "I do not does. We can look for the answer, collect evidence, armight be, but we cannot be sure." This is research! Questions should be asked (and allowed) at four differe - Those which can be answered readily from the expenseral knowledge. - Those that can be answered, only after consideral - 3. Those which cannot be answered by either students - 4. Those which probably cannot be answered at
all wi C #### TO THE TEACHER and teachers who assisted in developing this guide has been to choose ideas ctives of science instruction and general education and which exhibit a another. The concepts and laboratory experiences are planned to lead se activities are open-ended, they, in themselves, involve a process of airy method, however, lies in the questions which are asked by teacher adents should be allowed wide freedom in investigation, laboratory ted toward the development of significant ideas, concepts, or under-of little value. ies list as an objective the teaching of science as inquiry. Open-ended rt of inquiry; but by no means all of it. Science should not be considered r a list of problems to be solved. It should be viewed as an attitude of ess). tional process tends to stifle inquiry on the part of students rather hatural curiosity of students can be destroyed by emphasis on specific knowions, and, consequently, on the asking only of those questions that can be f the questions that are asked students, and also of the questions which Emphasis on the retention of knowledge as an end in itself fosters this ents questions which, hopefully, they can answer, and to which the teacher hat the teacher cannot answer, and perhaps no one can, do not generally asked by students. Such questions are viewed, at best, as being useless or as an attempt on the part of the students to lead the teacher astray from rse. Yet, it is the unanswered and unanswerable questions which form the eacher can say: "I do not know the answer, and I doubt if anyone else wer, collect evidence, and possibly make a judgment as to what the answer e." This is research! allowed) at four different levels: red readily from the experience and materials at hand, together with red, only after considerable investigation and thinking. swered by either students or teacher. not be answered at all with our present knowledge. 10 Only by maintaining this questioning attitude as an a science can students be led to develop the research a in this guide, constructed for open-ended procedure a levels indicated above, constitute ideal vehicles for inquiry with relation to the specific ideas toward which The format of the guide is designed to present basic of within the mind of students by exposing them to select activities. The multi-sensory approach seems to provide the best metherefore, should not rely upon any one book or text a students wide latitude to explore both historic and custanding of the inter-relationships of these basic condevelop principles and make generalizations about life References to chapters, pages and time allotments have organization will stimulate the teacher to search a variable will lead students to an understanding of the desired students exhibit varying degrees of abilities and expedifferences existing within a classroom, or school, or establish an allotment of time for any learning experimantary of those skills that will best prepare student and because of the increasing numbers of beginning teach a large majority of students who are unfamiliar or sligingles set forth in this guide, meaningful time allotment Success in using the materials in this guide depends, if fulness and originality. The ideas and concepts toward teach themselves. These concepts and ideas must be set should always involve the recording and interpretation based on weighing, measuring, counting, or other types It is with these thoughts and ideas in mind that the co this guide as a tool and a method of instruction that w program in biology in the Gary Public Schools. Those t and the methods advocated in this guide will share in ti challenges and demands of the hour and subsequently will instruction along the continuum of education. This ulti standing of our environment and point the way toward a tioning attitude as an approach to the materials and experiences of o develop the research attitude. The laboratory experiences suggested ropen-ended procedure and guided with questions pitched at the four itute ideal vehicles for use by teachers and students in carrying on specific ideas toward which they are directed. signed to present basic concepts which the teacher should develop y exposing them to selected subject content and related learning ems to provide the best means of achieving this objective. A teacher, on any one book or text as an authority, but allow himself and the lore both historic and current materials. It is through the under-paships of these basic concepts that the students can form new concepts, seneralizations about life. and time allotments have been disregarded for several reasons. Such the teacher to search a variety of materials for subject content that extanding of the desired concepts. Moreover, each teacher and group of rees of abilities and experiences. Because of this wide range of classroom, or school, or between schools, no attempt is made to be for any learning experiences. Emphasis should be placed upon the will best prepare students for a life beyond the classroom. Finally, numbers of beginning teachers, a few of the experienced teachers and who are unfamiliar or slightly acquainted with the methods and materemeaningful time allotments can be established at a later time. is in this guide depends, in a large part, on the teacher's own resourcee ideas and concepts toward which the experiences are pointed will not eepts and ideas must be set forth and explained. Laboratory procedure cording and interpretation of data, which, so far as possible, should be , counting, or other types of quantitative determination. d ideas in mind that the committees and teachers have labored to develop ethod of instruction that will both improve and enhance the instructional ry Public Schools. Those teachers who endorse the philosophy, purpose, this guide will share in the process of meeting the intricate and delicate hour and subsequently will succeed in strengthening the fabrics of the sum of education. This ultimately will lead us toward a better underand point the way toward a peaceful co-existence with it. Floyd Conard Daniel Dyman Lola Lemon #### BASIC TEXTBOOKS REFERENCE MATERIALS A - BSCS Committee. <u>Biological Science: An Inquiry Into Life</u>. Chic 1963, 1968 (2nd.ed.),. - BSCS Committee. Teacher's Manual Biological Science: An Inqui Brace and World, 1963, 1968 (2nd ed.). - BSCS Committee. Student Laboratory Guide Biological Science: Harcourt, Brace and World, 1963, 1968 (2nd ed.). - BSCS Committee. Teacher's Manual for Student Laboratory Guide Into Life. Chicago: Harcourt, Brace and World, 1963, 1968 - Brandwein, Paul, Fletcher Watson, and Paul Blackwood. <u>Teaching H</u> <u>Methods</u>. Chicago: Harcourt, Brace and World, Inc., 1958. - Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourceb Chicago: Harcourt, Brace and World, Inc., 1966 (2nd ed.). - Schwab, J. Biology Teachers' Handbook. New York: J. Wiley and - BSCS Committee. <u>Teacher's Guide to Accompany Biological Science</u> Illinois: Houghton Mifflin Company, 1963. - Process of Science Test. The Psychological Corporation, 304 East 10017; 1962. - BSCS Quarterly Achievement Tests, R or S forms. Harcourt, Brace Chicago, Illinois, 60648. - BSCS Comprehensive Final Exam, J form. The Psychological Corporative York, New York, 10017, 1962. #### ASIC TEXTBOOKS REFERENCE MATERIALS AND TEACHING AIDS cience: An Inquiry Into Life. Chicago: Harcourt, Brace and World, mual - Biological Science: An Inquiry Into Life. Chicago: Harcourt, 968 (2nd ed.). ratory Guide - Biological Science: An Inquiry Into Life. Chicago: d, 1963, 1968 (2nd ed.). nual for Student Laboratory Guide - Biological Science: An Inquiry recourt, Brace and World, 1963, 1968 (2nd ed.). son, and Paul Blackwood. <u>Teaching High School Science: A Book of</u> ourt, Brace and World, Inc., 1958. in, and Alexander Joseph. A Sourcebook for the Biological Sciences. e and World, Inc., 1966 (2nd ed.). Handbook. New York: J. Wiley and Sons, Inc., 1963. ide to Accompany - Biological Science: Molecules to Man. Geneva, lin Company, 1963. Psychological Corporation, 304 East 45th Street, New York, New York, sts, R or S forms. Harcourt, Brace and World, 7555 Caldwell Avenue, , J form. The Psychological Corporation, 304 East 45th Street, New #### SUPPLEMENTARY TEXT AND REF BSCS Committee. <u>Biological Science</u>: <u>Molecules to Man</u>. Ger 1963, 1968 (2nd ed.). BSCS Committee. High School Biology. Chicago: Rand McNall Otto, James H., and Albert Towle. Modern Biology. New York Otto, James H., Albert Towle, and Elizabeth H. Crider. <u>Teac</u> New York: Holt, Rinehart, and Winston, Inc. ### UPPLEMENTARY TEXT AND REFERENCE MATERIALS e: Molecules to Man. Geneva, Illinois: Houghton Mifflin Company, y. Chicago: Rand McNally and Company, 1968. Modern Biology. New York: Holt, Rinehart and Winston, Inc. lizabeth H. Crider. Teacher's Guide to the Modern Biology Program. Viii #### UNIT I #### THE HISTORICAL DEVELOPME #### UNIT OBJECTIV - 1. Acquaint the student with basic facts, common theories, in history and the development of biology essential to the basic ideas of biological inquiry and discovery. - Develop an understanding of the principles and basic idea development of biology. - Develop the ability of the student to use basic facts, id and development of basic concepts and the seeking of new and the development of biology. - 4. Develop the ability of the student to apply facts and prinas such facts and principles relate to the history and de- - 5. Develop the ability of the student to locate and evaluate information relates to the historical development of biological development of biological development developme - 6. Develop the ability to reason logically and critically as tory and development of biology. - Develop the simple research skills of tabulating, classify preting data. - 8. Develop the ability of the student to formulate assumption - 9. Develop the skills of accurate observation, reflective and - 10. Develop skills in the
use of the microscope, the balance, small equipment. - 11. Create and develop within the student an awareness and an that exist between science and society. - 12. Stimulate student interest and achievement in reading the activities. - 13. Develop skills that will enable the student to function efficient planning, group participation and group decisions. 1 #### UNIT I #### THE HISTORICAL DEVELOPMENT OF BIOLOGY #### UNIT OBJECTIVES th basic facts, common theories, ideas and information pertaining to the ment of biology essential to the understanding of those principles and il inquiry and discovery. f of the principles and basic ideas pertaining to the history and the student to use basic facts, ideas, and principles in the formation concepts and the seeking of new concepts as they relate to the history piology. he student to apply facts and principles to the solution of problems ples relate to the history and development of biology. he student to locate and evaluate information from sources as this he historical development of biology. eason logically and critically as such reasoning pertains to the hisbiology. rch skills of tabulating, classifying information, organizing and inter- he student to formulate assumptions and weigh evidence discriminately. curate observation, reflective and independent thinking. le of the microscope, the balance, bunsen burner, glassware, and other n the student an awareness and an appreciation of the inter-relationships ce and society. st and achievement in reading through directed and independent reading enable the student to function effectively in group thinking, group ation and group decisions. UNIT 1: THE HISTORICAL DEVELOPMENT OF BIOLOGY CONTENT CONCEPT Biology is a science that is concerned with the study 1. 1. Bios - logos of living organisms and their relationships to their Specialized fields of biology environment. Physical environment Biological environment 2. 2. Many recent discoveries in biology are the result of Antibiotics tools, techniques and efforts of many scientists, both Malaria past and present. DNA Light miscroscope Phase contrast microscope Electron microscope #### UNIT 1: THE HISTORICAL DEVELOPMENT OF BSCS Biold Colorado Ealing Fil 343 N. Cap | , | | | |---|----|---| | SUGGESTED ACTIVITIES | | | | 1. Open-ended discussion. Field trip around school site or immediate community. Balance an aquarium and/or a terrarium. FILMS: Introduction to Biology. B&W, 14 min. Natures' Half Acre. Color. 33 min. This Vital Earth. Color. 10 min. What is Ecology. Color. 10 min. | 1. | Brandwein Blackwo Book of World, Morholt, Joseph. (2nd ed Inc., 1- Standen, York: | | * Processes of Science Test (POST). This test should given to all biology students during the first or second week of school. | * | The Psych
New Yor | | 2. Open-ended discussion. Laboratory investigations: 1-1, 3-1, 3-2, 3-9. Invitation to Inquiry 10. | 2. | Laborat Inquiry and Wor Schwab, J. Wile Conant, S Experin Harvard Gabriel, | | FILMS: Debt to the Past. Color, 16 min. Louis Pasteur. B&W, 30 min. What is Science. B&W, 10 min. | | Biology Prentic Dubos, R Boston Go., 19 Film Libr | Weighing & Measuring - Techniques 1 and 2 (8 mm) Color, 4 min. #### THE HISTORICAL DEVELOPMENT OF BIOLOGY UNIT 1: #### CTIVITIES #### RESOURCE MATERIALS 1 site or immediate community. l/or a terrarium. . B&W, 14 min. lor. 33 min. r. 10 min. . 10 min. st (POST). This test should udents during the first or ng: 1-1, 3-1, 3-2, 3-9. r. 16 min. min. 10 min. Techniques 1 and 2 (8 mm). Color, 4 min. 1. Brandwein, Paul, Fletcher Watson, and Paul Blackwood. Teaching High School Science: Book of Methods! New York: Harcourt, Brace and World, Inc., 1958. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences (2nd ed.). New York: Harcourt, Brace and World, Inc., 1966. Standen, Anthony. Science is a Sacred Cow. York: E.P. Dutton and Company. - * The Psychological Corporation, 304 East 45th St., New York, New York 10017; 1962. - 2. BSCS Committee. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry into Life. New York: Harcourt, Brace and World, 1963. Schwab, J. Biology Teachers Handbook. New York: J. Wiley and Sons, Inc., 1963. Conant, James. <u>Harvard Case Histories in</u> Experimental Science. Cambridge, Massachusetts: Harvard University Press, 1957. Gabriel, M. and S. Fogel. Great Experiments in Biology. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1955. Dubos, R.J. Louis Pasteur, Free Lance of Science. Boston, Massachusetts: Little, Brown, and Co., 1950. Film Library, School Service Center BSCS Biological Technique Series. Boulder, Colorado: Thorne Films, Inc. Ealing Film Loops. Shoemaker Motion Picture Co. 343 N. Capitol, Indianapolis, Indiana 46204. UNIT 1: THE HISTOR #### CONCEPT 3. Progress in related fields of science has resulted in the development of new goals. 4. Scientific investigation requires planned and orderly procedures or methods. 5. Life comes from life and is a product of protoplasm. UNIT 1: THE HISTORICAL DEVELOPMENT OF BIOLOGY | | | ļ | | |---|----|---|---| | | | CONTENT | 1 | | fields of science has resulted in ew goals. | 3. | Biophysics | • | | | | Cytology
Bacteriology
Genetics | • | | | | | Í | | tion requires planned and orderly | | | | | s. | 4. | Research method of problem solving
Technical method of problem solving | Ì | | | | | 1 | | | | | | | į. | | | | | - | | | ļ | | and is a product of protoplasm. | 5. | Abiogenesis
Biogenesis | Y | | FRIC | | | • | UNIT 1: THE HISTORIC. #### SUGGESTED ACTIVITIES Open-ended class discussion. Speaker from some field of science industry. #### FILMS: Biochemistry and Molecular Structure. Color, 22 min. Genetic Investigation. Color, 12 min. DNA: Molecule of Heredity. Color, 16 min. : · · · · · Filmstrips and Transparencies: Check individual school's library materials center. 4. Laboratory investigation: 3. Invitation to Inquiry 1-2. #### FILMS: Science and Superstition. B&W, 10 min. Science Study Skills. Color, 11 min. 5. Laboratory investigation:: 2-1. UNIT 1: THE HISTORICAL DEVELOPMENT OF BIOLOGY | ACTIVITIES | RESOURCE MATERIALS | | | |--|---|--|--| | cussion.
eld of science industry. | 3. Wald, George. "Innovation in Biology,". Scientific American, September , 1958. | | | | cular Structure. Color, 22 min. Color, 12 min. edity. Color, 16 min. parencies: ol's library materials center. | • | | | | tion: 3. | 4. BSCS Committee. Teacher's Manual for Student Laboratory Guide - Biological Science: Molecules to Man. Geneva, Illinois: Houghton Mifflin Company, 1963, pp. 139. Schwab, J. Biology Teachers Handbook. Interim summary 1, pages 61-63; interim summary 2, pages 90-92. Dobzhansky, T. "Strangler Trees," Scientific American, January, 1954. Scheerer, Martin. "Problem Solving," Scientific American, April, 1963. | | | | ion. B&W, 10 min. Color, 11 min. | Film Library, School Service Center, 620 East
10th Place, Gary, Indiana. | | | | tion:: 2-1• | 5. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | | UNIT 1: THE HISTORICAL #### CONCEPT 6. Organisms are grouped together by scientists because of their similarities of structure. 7. Increasing complexity of structure parallels division of labor. IT 1: THE HISTORICAL DEVELOPMENT OF BIOLOGY | | CONTENT | 1 | |-----------------------|---|---| | scientists because of | 6. System of taxonomical nomenclature Survey of the classification of living things | | | | | | | | | 1 | | e parallels division | 7. Specialization of the cell Division of labor within the cell | | | | | 1 | | | | * | | | | 1 | | | | 1 | | | | 1 | | · | | \(\frac{1}{2}\) | | 9 | | / ¥
/
/
/ | | ERIC. | 27 | *************************************** | UNIT 1: THE HISTORICAL 1 #### SUGGESTED ACTIVITIES Open-ended discussion Observations with the use of the microscope. FILM: Animals without Backbone. Color, 11 min. 7. Open-ended discussion. Develop laboratory exercise with students to coincide with discussion, using the microscope as a basic instrument. NIT 1: THE HISTORICAL DEVELOPMENT OF BIOLOGY | | RESOURCE MATERIALS | | | | |--|--|--|--|--| | mi cr oscope. | 6. Preserved Specimen. Buchsbaum, Ralph. Animals without Backbone. Chicago: University of Chicago, 1948. Hansen, Earl. Animal Diversity. Foundation of Modern Biology Series. New York: Prentice- Hall,
1964. | | | | | 11 min. | | | | | | students to coin-
oscope as a basic | 7. Baserga, Renato and Walter Kisieleski. "Autobiographies of Cells," Scientific American, August, 1963. Brachet, Jean and A.E. Mirsky. Cell: Biochemistry Physiology, Morphology, Volume I. New York: Academic Press, 1959. Brandwein, Paul, Fletcher Watson, and Paul Blackwood. Teaching High School Science: A Book of Methods. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences Schwab, J. Biology Teachers Handbook. | | | | 30 UNIT 2 #### UNITY OF PATTERNS O #### UNIT OBJ - 1. Acquaint the student with basic facts, common theor similarities of form and structure of living organi - 2. Develop an understanding of the similarities of for - 3. Develop the ability of the student to apply facts problems which are real or become real in the setti - Develop the ability: of the student to locate and form and function of living things. - 5. Develop the skill of critical thinking through pro - 6. Develop the psychomotor skills through the use of so procedures relative to the study of the unity of for - Develop the ability to collect, organize, analyze, of the unity of form and function of living things. - 8. Develop the communicative skills in science by build library, magazine and newspaper research as they rel - Develop certain social skills that will enable the s in group situations. - 10. Develop the ability of the student to work with vari - 11. Inculcate in the mind of the student an awareness of develop adequate safety techniques and procedures. - 12. Instill in the student the need for a neat and order activities involved in individual and group demonstr - 13. Develop other laboratory skills such as glass bendin techniques, doing simple dissecting, centrifuging, s of the offering and the student's interests and need - 14. Develop the mathematical skills essential as tools in scientific data, and solving scientific problems. - 15. Develop other scientific skills as the needs may reve - 16. Develop attitudes and appreciations through the build field of biology. #### UNITY OF PATTERNS OF LIVING THINGS #### UNIT OBJECTIVES sic facts, common theories, ideas and information pertaining to the acture of living organisms. the similarities of form and function of living things. student to apply facts, concepts and principles to the solution of ecome real in the setting in which they are presented. student to locate and evaluate information pertaining to the unity of things. al thinking through problem-solving. ls through the use of scientific equipment, supplies, techniques and tudy of the unity of form and function of living things. ct, organize, analyze, and evaluate information and evidence relative to on of living things. ills in science by building vocabularies, verbal and written expression, per research as they relate to science. s that will enable the student to function cooperatively and effectively tudent to work with various types of scientific equipment. student an awareness of the hazards in the laboratory and the need to niques and procedures. sed for a neat and orderly arrangement of equipment, supplies, and idual and group demonstrations, experimentations, and explorations. lls such as glass bending, heating liquids, using microscopes, sterilizing secting, centrifuging, staining, and others as they apply to the nature ent's interests and needs. lls essential as tools in the field of biology for measuring, manipulating scientific problems. lls as the needs may reveal themselves from time to time. iERIC through the buildup of favorable experiences and impressions in the #### UNIT 2: UNITY OF PATTERNS OF LIVING THINGS | _ | CONCEPT | | | CONTENT | |----|--|----|--|--| | 1. | All living organisms are composed of cells, which are the basic units of structure and function. | 1. | Cell discovery
Robert Hooke
Theodor Schwann
Matthias Schleid
Robert Brown | en | | 2. | Specialization of the protoplasm within the cell enables it to form various living structures of the cell. | 2. | Cell theory
Plant and animal
Similarities and | cell structures differences | | 3. | Cytoplasm contains various organized bodies which perform specific functions. | 3. | Cell membrane Endoplasmic reti Ribosome Mitochondria Vacuole Aster Centrosome Spindle fibers | culum
Centriole
Chloroplast
Cell Wall
Golgi bodies | | 4. | The nucleus is the control center of cellular . activity. | 4. | Nuclear membrane
Nucleoplasm - DN
Nucleoli - RNA | | #### UNIT 2: UNITY OF PATTERNS OF | | <u> </u> | |--|---| | Open-ended discussion. | 1 | | Laboratory investigations 3-3. 3-4. 3-5. 3-6. | | | Transparency: Cell Structure. | | | !
! | | | · ! | | | | | | · | | | } | | | ' | | | Open-ended discussion. | 2 | | Development of charts identifying cellular animal and plant characteristics. | | | Study of various models. | 3 | | Development of bulletin board display. | | | Student reports of cell organelles (descriptive), | | | | | | Invitation of Inquiry 1-1 and 1-2. | 4 | | · . | | | | Laboratory investigations 3-3. 3-4. 3-5. 3-6. Transparency: Cell Structure. Open-ended discussion. Development of charts identifying cellular animal and plant characteristics. Study of various models. Development of bulletin board display. Student reports of cell organelles (descriptive), | 11 #### UNITY OF PATTERNS OF LIVING THINGS ## D ACTIVITIES ions 3-3, 3-4, 3-5, 3-6. ructure, identifying cellular animal tics. ls. in board display. ll organelles (descriptive). 1-1 and 1-2. ne Nucleus.Color, Super #### RESOURCE MATERIALS - 1. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Pfeiffer, J. Cell. Life Science Library Series Park Ridge, Illinois: Silver Burdett, 1964. Overhead projection transparency to accompany Biological Science: An Inquiry into Life. Gabriel and Fogel (eds.) Great Experiments in Biology. Englewood Cliff, New Jersey: Prentice-Hall, Inc. 1955. Brandwein, Paul, Fletcher Watson, and Paul Blackwood. Teaching High School Science: A Book of Methods. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. - 2. Borek, E. The Atoms Within Us. New York: Columbia University Press, 1962. - 3. Swanson, C. The Cell. Foundations of Modern Biology Series. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. 1964. Butler, H. J. Inside the Living Cell. New York: Basic Books 1959. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. - 4. Schwab, J. Biology Teachers' Handbook. Brachet, J. "The Living Cell", Scientific American, September, 1964. Harcourt Brace and World Inc., Chicago, Ill. 11 #### UNIT 2: UNITY OF PATTERNS OF LIVING THINGS | | CONCEPT | | CONTENT | |----|---|----|---| | 5. | Cells are capable of self-duplication. | 5. | Mitosis Centrosomes Centrioles Chromatin Chromosome Centromere | | 6. | Scientific investigation and technology provided the means by which knowledge was gained that led to the Cell Theory, and other knowledge pertaining to the cell. | 6. | Janssen brothers - Microscope
Leeuwenhock - Microscope
Robert Koch - Koch's postulate
Virchow - Staining technique
Phase contrast microscope
Electron microscope | | 7. | Biological function is chemical in nature and cannot
be understood without some knowledge of chemistry. | 7. | Mechanism
Vitalism | | 8. | Elements are composed of atoms which themselves are composed of sub-atomic particles. | 8. | Phlogiston Theory
Dalton and the Atomic Theory | UNIT 2: UNITY OF PATTI ### SUGGESTED ACTIVITIES 5. Study of mitotic division models. . Transparency: Mitosis. ## FILMS: Mitosis. Color. 23 min. Smear and Squash Technique 1 and 2. 8 mm. Mitosis. Color. Super 8mm. - Open-ended discussion and student reports. Laboratory investigation 3-9. - 7 Open-ended discussion. Laboratory investigation 14. - Open-ended discussion. Periodic Table of Elements. #### FILMS: A is for Atom. Color. 16 min. Chemical Bonding. Color. 16 min. (continued-next page) | TIVITIES | RESOURCE MATERIALS | |----------------|--| | d els. | J. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. 1964. | | and 2. 8 mm. | Film Library, School Service Center. BSCS Biological Techinque Series. Boulder, Colorado. Thorne Film, Inc. 1966. | | • | Harcourt Brace and World, Inc. Chicago, Ill.
Ealing, 343 N. Capitol, Indianapolis,
Ind. 46204 | | udent reports. | 6. Schwab, J. <u>Biology Teachers' Handbook</u> . <u>Teacher's Manual for Biological Science: An</u> <u>Inquiry into Life</u> . | | | Fraenkel-Conrat, H. "Rebuilding a Virus," Scientific American, June, 1956. Duveen, D.
"Lavoisier," Scientific American, May, 1956. | | | Wilson, M. "Priestly," Scientific American,
October, 1954.
Teacher's Manual for Biological Science:
Molecules to Man. | | | 8. Hoffman, K. Chemistry of Life. Scholastic
Book Services, New York: 1964.
Allen, G. and J. Baker. Matter, Energy, and | | | Life. Reading, Mass: Addison-Wesley, Inc. 1965 Chapters 1-3. White, E. Chemical Background for the Biological Sciences: Foundation of Modern Biology Series, 1964. | Film Library, School Service Center. | | CONCEPT | | CONTENT | |----|--|-----|--| | 8. | Elements are composed of atoms which themselves are composed of sub-atomic particles. | 8. | Phlogiston Theory Dalton and the Atomic Theory | | 9. | Matter is anything that has weight and occupies space. | 9. | Law of Conservation of Mass | | О. | Protoplasm is composed of 18 different elements suspended as ions and molecules in a colloidal solution, | 10. | Colloid (gel) Solution Mixture Suspension | | 1. | Compounds are formed when two or more elements share or transfer electrons to or with another. | 11. | Covalent bonding Ionic bonding | | ED | | 1 | | UNIT 2: UNITY OF PAT ### SUGGESTED ACTIVITIES 8. (Continued) Our Friend the Atom. Part I-II. Color. 25 min. Evidence for Molecules and Atoms. Color. 19 min. Living with the Atom. Color. 27 min. Molecular Theory of Matter. B&W. 10 min. Molecular Motions. Color. 13 min. Elements, Compounds, and Mixtures. Color. 28 min. Biochemical and Molecular Structure. Color. 22 min. FILMSTRIP: Check school's library reference-materials center. Transparency: Atoms and Molecules. Demonstration of the Law of Conservation of Matter: Mixing Sodium chromate (NaCrO₇) with Silver Nitrate (AgNO₃). Transparency: Weighing and measuring techniques 1 and 2. - 10. Demonstrate the conductivity of salt solutions in a colloid. - 11. Demonstrate the formation of iron sulfide from iron, sulfur and heat. Demonstrate the formation of crystalline sodium chloride from hydrochloric acid and sodium hydroxide. | TTIES | RESOURCE MATERIALS | |---|---| | II. Color. 25 min. noms. Color. 19 min. 27 min. NSW. 10 min. min. nures. Color. 28 min. ructure. Color. 22 min. hbrary reference-materials | 8. Film Library, School Service Center. | | ecul es . | Overhead projection transparency to accompany Biological Science: An Inquiry into Life. | | Conservation of Matter:
⁹ 7) with Silver Nitrate | 9. Joseph, A. and others. Teaching High School Science: A Sourcebook for the Physical Sciences. New York: Harcourt, Brace, and World, 1961. | | easuring techniques 1 and 2. | 1 | | of salt solutions in a | 10. Joseph, A. and others. <u>Teaching High School</u> : Science: A Sourcebook for the Physical Sciences. | | iron sulfide from iron,
crystalline sodium chloride
odium hydroxide. | 11. Joseph, A. and others. Teaching High School Science: A Sourcebook for the Physical Sciences. | | CONTE | | CONCEPT | | |--|-----|--|--| | Acid
Base
Salt
Ionization | 12. | . Water molecules in protoplasm are ionized to produce hydrogen and hydrogen ions. | | | Conservation of energy
Kinetic energy
Potential energy
Oxidation
Reduction | 13. | . All the processes of living cells involve energy transformation provided for by chemical activities within the cell. | | | Carbohydrates
Fats
Protein
Nucleic acids | 14. | . Protoplasm has the unique ability to build organic compounds from inorganic matter. | | | Catalysts Nature of enzymes Properties of enzymes Co-enzymes Substrate | 15. | . Enzymes play an important part in the chemical activities of the cell. | | | | | | | ## UNIT 2: UNITY OF PATTERN ### SUGGESTED ACTIVITIES 12. Laboratory investigation 5-1. Laboratory investigation 12. Demonstrate the formation of crystalline NaCl from HCl \star NaCl. Transparency: Ph scale NaCl from HCl + NaOH. 13. Demonstrate: Potential vs kinetic energy, Laboratory investigation 18. Laboratory investigation 5-2. 14. Open-ended discussion. Laboratory investigation 6-3. 15. Open-ended discussion. Laboratory investigations 6-4 and 6-5. Transparency: Enzyme Action. | | RESOURCE MATERIALS | |--------------------|--| | | 12. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | stalline NaCl from | Teacher's Manual for Biological Science: Molecules to Man, | | on HCl + NaOH. | | | energy, | 13. Joseph, A. and others. Teaching High School Science: A Sourcebook for the Physical Sciences. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Teacher's Manual for Biological Science: Molecules to Man. 14. Harrow, B. and A. Mazur. Textbook of Biochemistry (8th ed.). Philadelphia: W. B. Saunders Company, 1962. Schwab, J. Biology Teachers Handbook Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | nd 6-5. | Biological Science: An Inquiry Into Life. Harrow, B. and A. Mazur. Textbook of Biochemistry. Schwab, J. Biology Teachers' Handbook. Overhead projection transparencies to accompany Biological Science: An Inquiry into Life. | | CONCEP T | CONTE | |---|---| | 16. Processes of life are based upon energy-yielding activities within the cell. | 16. Exothermic reaction Endothermic reaction Fermentation Glycolysis Kreb cycle | | 17. The ultimate source of all energy is the sun. | 17. Oil
Coal
Photosynthesis | | 18. Living things maintain an intricate balance in the presence of constantly changing conditions, externally and internally. | 18. Diffusion
Active transport | | 19. Several factors affect the rate at which molecules move across the cell membrane. | 19. Molecular concentration
Temperature
Diffusion pressure | | | SUGGESTED ACTIVITIES | | RESO | |-----|--|-----|--| | | | | f | | 16. | Laboratory investigation 6-6. | 16. | Pauling, L. W. H. Fre Noller, C. Pa.: N. F Allen, G. a Reading, | | | | | Weisz, P. T
McGraw Hi
Teacher's M
Biologica
Schwab, J. | | 17. | Open-ended discussion. | 17. | Rosenberg,
and Winst | | | FILMS: Life from the Sun. Color. 15 min. Sun's Energy. Color. 16½ min. The Fossil Story. (Shell Oil) | | Shell Oil (| | 18. | Laboratory investigations 6-1 and 6-2
Laboratory investigation 18. | 18. | Giese, A. Company, Teacher's M Biologics Teacher's M Man | | 19. | Open-ended discussion. | 19, | Solomon, A. December Holter, H. American | | ES | RESOURCE MATERIALS | |---------|--| | | 16. Pauling, L. General Chemistry. San Francisco, Calif.: W. H. Freeman and Company, 1953. Noller, G. Textbook of Organic Chemistry. Philadelphia, Pa.: N. B. Saunders Company, 1958. Allen, G. and J. Baker. Matter, Energy, and Life. Reading, Mass: Addison-Wesley, Inc., 1965. | | | Weisz, P. The Science of Biology (2nd ed.). New York: McGraw Hill and Company, 1963. Teacher's Manual for Student Laboratory:Guide - Biological Science: An Inquiry Into Life. Schwab, J. Biology Teachers' Handbook | | | 17. Rosenberg, J. Photosynthesis. New York: Holt, Rinehart, and Winston, Inc. 1956. | | in. | Shell Oil Company, 624 S. Michigan Ave., Chicago 5, Illinois. (Free loan use) | | and 6-2 | 18. Giese, A. Cell Physiology. Phil. Pa.: W. B. Saunders Company, 1964. Teacher's Manual for Student Laboratory: Guide - Biological Science: An Inquiry Into Life. Teacher's Manual for Biological Science: Molecules to Man. | | | 19. Solomon, A. "Pores In The Cell," Scientific American, December, 1960. Holter, H. "How Things Get Into Cells," Scientific American, September 1961. | UNIT 2: UNITY OF PATTERNS ## CONCEPT 20. Cells possess specialized structures that assist in conducting the combined functions of the cell. 21. Metabolism is the sum-total of all physico-bio-chemical activities of the cell, which involve both constructive and destructive processes. 22. Cellular energy is derived from the breaking of chemical bonds in complex molecules. # UNITY OF PATTERNS OF LIVING THINGS | | CONTENT | | |-------------------------------------|---|---| | hat assist in the cell. | 20. Cell wall Cell membrane Endoplasmic reticulum Mitotic apparatus Ribosomes Nucleus Vacuoles Mitochondria
Golgi bodies Chloroplasts | | | sico-bio-chemical
both construc- | 21. Anabolism: protein synthesis (ribosome) Photosynthesis Catabolism: respiration - digestion | | | eaking of chem- | 22. ATP- ADP + P (18,000 cal.) | | | | | | | ERIC 20 | 48 | , | UNIT 2: UNITY OF PATTERNS O | Ì | | SUGGESTED ACTIVITIES | | |--|-----|---|------| | Ì | 20. | Open-ended discussion
Student reports on the activities of cellular
organelles. | 20. | | | | Transparency: Modern Cell. | | |] | | | | | Ì | | | | | i | 21. | Lecture - discussion. | 21. | | and the same of th | | | | | ويسمعوا | | | | | Ĭ | | | | | -
} | 22. | Open-ended discussion. | 22. | | 1 | | Laboratory Investigation 19. | | | L | | | | | ŧ | | |
 | Y OF PATTERNS OF LIVING THINGS ### RESOURCE MATERIALS 20. Mossonas, A. "How Cells Associate," Scientific American. September, 1961. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. 21. Stumph, P. "ATP" Scientific American, April,1953. Lehninges, A. "Energy Transformation in the Cell," Scientific American, September, 1961. Siekevitz, P. "Powerhouse of the Cell," Scientific American, July, 1957. 22. Joseph, A. and others. Teaching High School Science: A Sourcebook for the Physical Sciences. pp. 278-282. Teacher's Manual for Biological Science: Molecules to Man. UNIT 2: UNITY OF PA #### CONCEPT - 23. Oxidation is a vital chemical process of plants and animals and no living organisms can exist without carrying out some form of oxidation. - 24. The breakdown of molecules and the release of chemical energy in the cell occur during respiration. - 25. Energy released in a cell during respiration is used for synthesis of cellular compounds. - 26. A cell may divide because of the critical relationship between the volume of cell content and the surface exposure of the plasma membrane. - 27. Chromosomes are bearers of hereditary characteristics. | | CONTENT | |--|---| | process of plants and
can exist without
ation. | 23. Oxidation-reduction Fuel + oxidizing agent-⇒fuel fragments+energy (C ₆ H ₁₂ O ₆ + 6O ₂ + 6H ₂ O→6 CO ₂ + 12H ₂ O + energy) | | the release of chemical respiration. | 24. $C_6 H_{12} O_6 + 6 O_2 + 6 H_2 O \longrightarrow 6 CO_2 + 12 H_2 O_4 + 38 ATP$ | | ng respiration is used punds. | 25. Amino acids + energy→protein + water | | ne critical relationship
tent and the surface
), | 26. Area: $A = 4\pi r^{2} \text{ (sphere)}$ $A = e^{2} \text{ (cube)}$ $Volume: \qquad Volume: \qquad (sphere)$ | | | $V = e^3 \qquad \text{(cube)}$ | | editary characteristics. | 27. Genes DNA : | | | | ### UNIT 2: UNITY OF PATTERNS OF L # SUGGESTED ACTIVITIES 28. Open-ended discussion. FILMS: Mitosis. Color. 23 min. Smear and Squash technique 1 and 2 (8mm) 29. Observation of mitosis of prepared slides of white-2 fish eggs and onion root tip slides. FILM: Meiosis, Sex Cell Formation. Color. Transparency: Meiosis. **3**0. Open-ended discussion 3(Construction of mitotic models Small group activities 31. 31 Make a study of the specialization and differentiation of a chicken egg. Field trip to the Deep River Outdoor Education Center. **3**2 Study state game laws. FILM: The Rival World. Color. 27 min. Shell Oil Co. ## UNITY OF PATTERNS OF LIVING THINGS | | | RESOURCE MATERIALS | |------------------------|-----|--| | <u>2</u> (Suun) | 28. | Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. BSCS Biological Techniques Series: Thorne Film, Inc. Boulder, Colorado. Ealing, 343 N. Capitol, Indianapolis, Ind. 46204 | | ed slides of white- | 29. | Mazia, D. "Cel! Division". Scientific American,
August, 1953. | | lor. 16 min. | | Film Library, School Service Center, 620 E. 10th | | | | Overhead projection transparencies to accompany Biological Sciences: An Inquiry Into Life. | | | 30, | Mazia, D. "Cell Division," Scientific American,
August, 1953. | | on and differentiation | 31. | Waddington, C. H., "How Do Cells Differentiate,"
Scientific American, September, 1953. | | door Education Center. | 32. | Resource Unit, Deep River Outdoor Education
Program. "Earth Science and Field Biology."
Federal Projects office, 620 E. 10th Place.
Gary, Indiana. | | Shell Oil Co. | | Shell Oil Company, 624 S. Michigan Ave.
Chicago, Illineis (Free Loan). | | ERÎC | | 54 | | | CONCEPT | | CONTEN'I | |-----|---|-----|--| | 32. | All organisms are dependent upon their environment for survival. | 32. | Biological environment
Physical environment | | 33. | Animals and plants are a part of an ecological system, which are units of the biosphere in which living and non-living things interact. | 33. | Species
Communities
Biomes | | 34. | In an ecosystem, changes in biotic and abiotic conditions result in changes in the type of communities | 34. | Succession
Climax community | | : | | SUGGESTED ACTIVITIES | | | |---|-----|---|-----|--------------------------| | i | 28, | Open-ended discussion. | 28. | Teacher
Biolo | | | | FILMS: | | BSCS Ex | | 1 | | Mitosis. Color. 23 min. Smear and Squash technique 1 and 2 (8mm) | | Bould
Ea li ng | | | | | | 2011115 | | ! | 29. | Observation of mitosis of prepared slides of white-
fish eggs and onion root tip slides. | 29. | Mazia,
Augus | | | | FILM: Meiosis, Sex Cell Formation. Color. 16 min. | | Film Li | | 1 | | Transparency: Meiosis. | | Overhea
Biolo | | į | | | | | | | 30. | Open-ended discussion | 30. | Mazía,
Augus | | : | | Construction of mitotic ~odels | | nagar | | | | Small group activities | | | | | 31. | Make a study of the specialization and differentiation | 31. | Wadding | | 1 | | of a chicken egg. | | Scien | | | 32. | Field trip to the Deep River Outdoor Education Center. | 32. | Resourc
Progr | | { | | Study state game laws. | | Feder
Gary, | | } | | FTIM. | | oury, | Shell 0 Chica FILM: The Rival World. Color. 27 min. Shell Oil Co. | | | RESOURCE MATERIALS | |----------------------|-----|--| | (Smm) | 28. | Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. BSCS Biological Techniques Series: Thorne Film, Inc. Boulder, Colorado. Ealing, 343 N. Capitol, Indianapolis, Ind. 46204 | | slides of white- | 29. | Mazia, D. "Cell Division". Scientific American,
August, 1953. | | r. 16 min. | | Film Library, School Service Center, 620 E. 10th | | | | Overhead projection transparencies to accompany Biological Sciences: An Inquiry Into Life. | | | 30. | Mazia, D. "Cell Division," Scientific American,
August, 1953. | | and differentiation | 31. | Waddington, C. H., "low Do Gells Differentiate,"
Scientific American, September, 1953. | | or Education Center. | 32. | Resource Unit, Deep River Outdoor Education
Program. "Earth Science and Field Biology."
Federal Projects office, 620 E. 10th Place.
Gary, Indiana. | | εll Oil Co. | | Shell Oil Company, 624 S. Michigan Ave. Chicago, Illinois
(Free Loan). | | ERIC | | | | CONCEPT | CONTEN'I | |---|---| | 32. All organisms are dependent upon their environment for survival. | 32. Biological environment Physical environment | | 33. Animals and plants are a part of an ecological system, which are units of the biosphere in which living and non-living things interact. | 33. Species
Communities
Biomes | | 34. In an ecosystem, changes in biotic and abiotic conditions result in changes in the type of communities | 34. Succession
Climax community | ١, | 1 | | SUGGESTED ACTIVITIES | | | |--|-----|---|-----|---------------| | | 32. | Grassland Biome, Color. 15 min. The High Artic Biome. Color, 22 min. The Physical Environment. Color. 11 min. The Vanishing Prairie. Color 14 min. Part I. " 14 min. Part II. " 12 min. Part IV. " 12 min. Part IV. | 32, | F il m | | | 33. | Prairies and Deciduous Forests. Color. Super 8mm. Open-ended discussion. | 33. | Harco
Reso | | - | | Field trip to Deep River Outdoor Education Center. | | Pro | | Laboration () () () () () () () () () (| | FILMS: Population Ecology. Color. 19 min. The Bird Community. Color. 12 min. The Cave Community Color. 13 min. The Community. Color. 11 min. The Desert Community. 11 min. | | Film | |] | 34. | Open-ended discussion. | 34. | Resou
Pro | | 1. | | Field trip to Deep River Outdoor Education Center. | | | | | | FILMS: The Changing Forest. Color, 18 min. The Desert. Color. 20 min. | | Film | | 7 | | Succession: From Sand Dune to Forest. Color. 16 min. The Temperate Deciduous Forest. Color. 16. min. Tropical Rain Forest. Color. 15 min. | | | | | | Water and Desert Animals, Color, Super 8mm, Water and Desert Plants, Color, Super 8mm, | | Harco | | CTIVITIES | RESOURCE MATERIALS | |--|---| | 15 min. clor, 22 min. Color, 11 min. Color 14 min. Part I. " 14 min. Part II. " 12 min. Part III. " 12 min. Part IV. | 32. Film Library, School Service Center, | | Forests. Color. Super 8mm. Outdoor Education Center. | Harcourt, Brace and World, Inc., Chicago, Ill. 33. Resource Unit, Deep River Outdoor Education Program. | | or. 19 min. or. 12 min. or. 13 min. i min. , min. | Film Library, School Service Center. | | Outdoor Education Center. | 34. Resource Unit, Deep River Outdoor Education Program. | | lor. 18 min. n. ne to Forest. Color. 16 min. Forest. Color. 16. min. lor. 15 min. | Film Library, School Service Center. | | Color. Super 8mm. Color. Super 8mm. | Harcourt, Brace and World, Inc., Chicago, Ill | UNIT' 2: UNITY OF PATTERNS OF L CONCEPT 35. The transfer of energy and matter in an ecosystem is achieved through cycles. 36. Man's survival is dependent upon his wise use of his resources. 3, ## NITY OF PATTERNS OF LIVING THINGS | an ecosystem is 35. Water cycle Phosphorus cycle Carbon-hydrogen-oxygen Nitrogen cycle 36. Air Pollution Water Pollution Waste Disposal (Radioactive and Human) Soil Conservation Wildlife Management Food Human Resources | | |--|--------| | Phosphorus cycle Carbon-hydrogen-oxygen Nitrogen cycle Wise use of his 36. Air Pollution Water Pollution Water Pollution Waste Disposal (Radioactive and Human) Soil Conservation Wildlife Management Food | | | Water Pollution Waste Disposal (Radioactive and Human) Soil Conservation Wildlife Management Food | | | | | | ERIC 28 62 | #
1 | RF: Teacher's Ma Biological Film Library Shell Oil Co Overhead pro Biological Haagen-Smit, Scientific Teacher's Ma Biological Life Nature Peter Fart U.S.Governme Soil Conse That Land Agricultur Soil Erosi Making Lan Know Your Facts Abou Dust Storm Soil and Wat Chicago, I Clean Air an E. I. DeNc Morholt, Eve Joseph. A Brandwein, P. American Bio American Bio Film Library | 1 | | SUGGESTED ACTIVITIES | | |--------------|-----|--|-----| | | 35. | Open-ended discussion. | 35. | | <u>.</u> | | Laboratory investigation 8-1. | | | | | FILMS: Nitrogen Cycle. Color. 18 min. Nitrogen and Living Things. Color. 13½ min. | | | ! | | The Rival World. Color. 27 min. (Shell Oil Co.) Transparency: Nitrogen Cycle. | | | · Parameters | | | 36. | | I | 36. | Open-ended discussion. | | | · · | | Laboratory investigation 8-1. | | | | | Visit by a forest ranger, naturalist, state or county conservation officer. | | | 1 | | Collection and analysis of air, water, and soil. | | | 1 | | Analysis and study of the extent of air and water pollution, local, state and national. | | | | | Study of the effects industrial waste has upon aquatic organisms. | | | | | Study food waste in the home, in the national government, world population. | | | | | Visit to Deep River Outdoor Education Center. | | | | | Study local industrial water demands and consumption. | | | | | FILMS: Meaning of Conservation. Color. 11 min. This Vital Earth. Color. 10 min. Wise Use of Water Resources. Color. 13½ min. | | | - | | Yours Is The Land. Color. 20 min. Food or Famine. Color. 25 min. | 9 | | | | RESOURCE MATERIALS | |-------------------------------------|-----|--| | | 35. | Teacher's Manual for Student Laboratory: Guide - Biological Science: An Inquiry Into Life. | | | | Film Library, School Service Center. | |) | 36, | Shell Oil Co. 624 S. Michigan Ave. Chicago, Ill. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Haagen-Smit, A.J. The Control of Air Pollution. Scientific American. January, 1964. | | county

.er pollu-
aquatic | | Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Life Nature Library series, Ecology Peter Farb and Life editors U.S.Government Pamphlets: Soil Conservation at Home That Land Down There Agricultural Land Resources Soil Erosion: The Work of Uncontrollable Water Making Land Produce Useful Wild Life Know Your Soil Facts About Wind Erosion and Dust Storms on the Great Plains | | overnment, | .* | Soil and Water Conservation. 180 N. Michigan Ave. Chicago, Illinois. Clean Air and Water in a Complex Society. DuPont, E. I. DeNemours & Co., Wilmington, Delaware Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. Brandwein, P. and others. A Book of Methods | | ERIC | 9 | American Biology Teacher, May, 1965
American Biology Teacher, May, 1966.
Film Library, School Service Center. | | | CONCEPT | | CONTENT | |-----|--|-----|--| | 37. | The most stable and extensive areas of man's environment occupy 70% of the earth's surface. | 37. | Oceans Lakes Rivers Plankton Primary consumers Secondary consumers | | 38. | Man is in constant competition with himself and other organisms within his environment for survival. | 38. | Population growth Food distribution Health and disease | | SUGGESTED ACTIVITIES | | RESOUA | |---|--|---| | Open-ended discussion. | 37. | Stover, J. 11 | | Laboratory investigations 39-1, 39-2 | | Powers, C. a | | Field trip to Deep River Outdoor Education Center. | | Scientific
Resource Uni | | FILMS: | | Teacher's Ma
Biologica | | Life in the Ocean. Color. 10 min. Science of the Sea. Color. 19 min | | Film Library | | Food Getting Among Animals. Color. 12 min. | | Firm Dibrary | | • | | | | | | | | Open-ended discussion, | 38. | Lamont, C. " April, 195 | | | } | Deevey, E. " American, | | | ł | Huxley, J. " | | FILM: | | March, 195 | | Population Ecology. Color. 19 min. | } | Film Library | | 1st Quarterly Achievement Test (R or S Form) | | Harcourt Bra | | | | | | | Open-ended discussion. Laboratory investigations 39-1, 39-2 Field trip to Deep River Outdoor Education Center. FILMS: Life in the Ocean. Color. 10 min. Science of the Sea. Color. 19 min Food Getting Among Animals. Color. 12 min. Open-ended discussion. FILM: Population Ecology. Color. 19 min. | Open-ended discussion. Laboratory investigations 39-1, 39-2 Field trip to Deep River
Outdoor Education Center. FILMS: Iffe in the Ocean. Color. 10 min. Science of the Sea. Color. 19 min Food Getting Among Animals. Color. 12 min. Open-ended discussion. 38. FILM: Population Ecology. Color. 19 min. | | IES | RESOURCE MATERIALS | |--|---| | -1, 39-2 door Education Center. O min. 9 min Color. 12 min. | 37. Stover, J. The Web of Life. New American Library New York, 1956. Powers, C. and Robertson, A "The Aging Great Lakes, Scientific American, November, 1966. Resource Unit, Deep River Outdoor Education Program Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | | 38. Lamont, C. 'The Ecosphere," Scientific American, April, 1958. Deevey, E. "The Human Population," Scientific American, September, 1960. Huxley, J. "World Population," Scientific American, March, 1956. | | min. | Film Library, School Service Center | | t (R or S Form) | Harcourt Brace and World, Chicago, Illinois. | ERIC ### UNIT 3 #### DIVERSITY OF STRUCTURE AND FUNCTIO ## UNIT OBJECTIVES - 1. Acquaint the student with the basic facts, common theories, current to the diversity of structure and function of living organisms. - 2. Develop an understanding of the similarities and differences in the organisms and problems related to those similarities and differences - 3. Develop the essential skills that will enable the student to apply a solution of problems pertaining to the diversity of structure and furelevant to daily living. - 4. Develop the ability of the student to reason logically and criticall tains to the diversity of structure and function of living organisms - 5. Develop the communicative skills by developing vocabulary, verbal ar azine, and newspaper research as they relate to science. - 6. Develop those social skills that will enable the student to function individual and group situations. - 7. Develop the psychomotor skills that will enable the student to maste supplies, techniques and procedures relative to the study of the div organisms. - 8. Develop in the student's mind an awareness of the hazards in the biouse adequate safety techniques and procedures. - 9. Instill in the student's mind the need for neat and orderly arrangem activities involved in group and individual demonstration, experimen - 10. Teach for the mastery of laboratory skills such as glass bending, he sterilizing techniques, dissecting, centrifuging, and others as they offering and the student's interest and needs. - 11. Teach for the mastery of mathematical skills essential as tools in bi scientific data, and solving scientific problems. - 12. Teach for the mastery of other scientific skills as the needs may re - 13. Develop attitudes and appreciations through the successive buildup of sions in the field of biology. #### UNIT 3 ### DIVERSITY OF STRUCTURE AND FUNCTION ### UNIT OBJECTIVES asic facts, common theories, current ideas and information that pertain nd function of living organisms. similarities and differences in the structure and function of living to those similarities and differences. at will enable the student to apply facts, concepts and principles to the to the diversity of structure and function of living organisms that are ent to reason logically and critically, through problem solving as it perture and function of living organisms. s by developing vocabulary, verbal and written expressions; library, mags they relate to science. t will enable the student to function cooperatively and effectively in that will enable the student to master the use of scientific equipment, ures relative to the study of the diversity of structure and function of n awareness of the hazards in the biology laboratory and the need to and procedures. he need for neat and orderly arrangement of equipment, supplies, and dindividual demonstration, experimentation, and exploration. tory skills such as glass bending, heating liquids, using microscopes, ing, centrifuging, and others as they may apply to the nature of the rest and needs. atical skills essential as tools in biology for measuring, manipulating entific problems. scientific skills as the needs may reveal themselves from time to time. ions through the successive buildup of favorable experiences and impres- # UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | CONCEPT | CONTENT | | | |---|---|--|--| | Viruses are noncellular organisms that are smaller than
the smallest cells but larger than molecules. | l. History of virus
Types
Size
Shape
Characteristics | | | | Viruses link the living and nonliving. They contain
DNA or RNA, but cannot reproduce outside a living cell. | 2. Internal structure
External structure
Method of reproduction | | | | The virulence of a virus may depend on the environment
in which it is growing. | 3. Host
Food supply | | | ## UNIT 3: DIVERSITY OF STRUCTURE AND FU | | SUGGESTED ACTIVITIES | | | |----|---|----|--| | 1. | Laboratory investigation 15-1. Note: Laboratory investigation requiring the student to handle viral innoculents is not recommended since it requires precise technique and thorough familiarity with aseptic technique. Transparency: Phage Life Cycle. | 1. | Teacher's Biologi Otto, J. gations Inc., Horne, R America Lwoff, A. America Overhead Biologi | | 2. | Open-ended discussion. Transparency: Phage Life Cycle. Invitation to Inquiry 5. FILM: Viruses: The Threshold of Life. Color. 13½ min. | 2. | Weidel, W Press, Frankel-C Americal Overhead Biologic Schwab, J J. Wile: Film Libra | | 3. | Student Library Research. | 3. | Library. | | 1 | Class reports. | | Schwab, J.
Teacher's | Invitation to Inquiry 6. ### ACTIVITIES ### RESOURCE MATERIALS ntion requiring the student to ents is not recommended since technique and thorough familiechnique. ycle. 5-1. cle. fe. Color. 13½ min. Teacher's Manual for Student Laboratory Guide -Biological Science: An Inquiry Into Life. Otto, J., A. Towle and E. Crider, Biology Investigations. New York: Holt, Rinehart and Winston, Inc., 1965 Horne, R. "The Structure of Viruses," Scientific American, January 1963 Lwoff, A. "The Life Cycle of a Virus," Scientific American, March 1954 Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. 2. Weidel, W. Virus. Ann Arbor: University of Michigan Press. 1959 Frankel-Conrat. "Rebuilding a Virus," Scientific American, June 1956 Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Schwab, J. Biology Teachers' Handbook. New York: J. Wiley & Sons, Inc., 1963 Film Library, School Service Center 3. Library. Schwab, J. Biology Teachers' Handbook Teacher's Manual for Student Laboratory Guide -Biological Science: An Inquiry Into Life. | | CONCEPT | | CONTEN | |----|--|----|---| | 4. | A viral infection generally results in the alternation of normal metabolic processes within the cells. | 4. | Lytic cycle
Leukemia
Polio
Phage DNA
Tumors | | 5. | Bacteria are the most abundant forms of life. | 5. | Distribution of bacteria | | 6. | Bacteria are primitive, cellular organisms and are classified according to their shapes, methods of reproduction and staining reactions. | 6. | Cocci Bacilli Spirilla Spirocheta Spore Formation Gram-positive Gram-negative | | | | | | Ame Nation New U.S. Gov Schwa Overh Sci Teache Bio Otto, gati BSCS I Film 1 Teache Biol Otto, gati Morhol for Marowi Ameri Claytor Scier Schwab, BSCS Bi Ealing, | 1_ | | | | |------------|----|--|----| | | | SUGGESTED ACTIVITIES | | | · | 4. | Student Library Research. | 4. | | | | Sending letters of request to various agencies requesting information concerning the relationship between birds and disease. | | | 7 · | | Invitation to Inquiry 7, | | | ļ | | Transparency: Phage Life Cycle. | | | - | 5. | Laboratory investigations 9-1, 9-2, 10-2, 16-3. | 5. | | | | FILMS: Bacteria, Color, 19 min, Bacteriological Techniques, (8 mm) | | | | 6, | Observation of bacterial forms and basic Gram's test. | 6. | | i | | Laboratory investigation 10-1. | | | Ĭ | | Laboratory investigations 16-1, 16-4. | | | , | | Invitation 16. | | | 1 | | Gram test. | | | | | FILM:
Bacteriological Techniques - 8mm. | | ERIC Full Text Provided by ERIC 74 ### ERSITY OF STRUCTURE AND FUNCTION | RESOURCE MATERIALS | | |---
---| | New York, N.Y. 10028. U.S. Dept of Agriculture, Supt.of Docum Government Printing Office.Wash. D.C. Schwab, J. Biology Teachers' Handbook | ents,
20402 | | Overhead transparency to accompany Biolo Science: An Inquiry Into Life. | gical | | Bio logical Science: An Inquiry Into | Life | | Biological Science: An Inquiry Into Otto, J., A. Towle and E. Crider. Biologations. Morholt, E., P. Brandwin, and A. Joseph. A for the Biological Sciences. Marowitz, H. "The Smallest Living Cells American, March, 1962 Clayton, R. and N. Delbruck, "Purple bacte Scientific American, Nov. 1951 Schwab, J., Biology Teachers' Handbook. BSCS Biological Techniques Series. | Life. gy Investi- Sourcebook ," Scientific ria," | | | 4. Luria, S. "The To Mystery," Scientific American, April 1952. National Audubon Society, 1130 Fifth Av New York, N.Y. 10028. U.S. Dept of Agriculture, Supt.of Docum Government Printing Office.Wash. D.C. Schwab, J. Biology Teachers' Handbook. Overhead transparency to accompany Biolo Science: An Inquiry Into Life. 5. Teacher's Manual for Student Laboratory Biological Science: An Inquiry Into Otto, J., A. Towle and E. Crider. Biolog gations. BSCS Biological Techniques Series. Film Library, School Service Center 6. Teacher's Manual for Student Laboratory Biological Science: An Inquiry Into Otto, J., A. Towle and E. Crider. Biolog gations. Morholt, E., P. Brandwin, and A. Joseph. A for the Biological Sciences. Marowitz, H. "The Smallest Living Cells American, March, 1962 Clayton, R. and N. Delbruck, "Purple bacte Scientific American, Nov. 1951 Schwab, J., Biology Teachers' Handbook. | | | CONCEPT | | | |----|--|------------------|--| | 7. | Certain bacteria undergo change of form as a means of protection against adverse environmental conditions. | 7. | Endospore | | 8. | Some bacteria are harmful, while many are beneficial. | 8 ⁴ . | Parasitic-pathogenic
Non-pathogenic
Saprophytic
Soil bacteria | | 9. | Koch's postulates are methods of inquiry for the identification of pathogens. | 9. | Koch's postulates | | | SUGGESTED ACTIVITIES | | RESOURCE 1 | |----|---|----|--------------------------------------| | 7. | Microscopic observation of bacterial endospores. | 7. | Hotchkiss, R. "Tr
American, Noven | | 8. | Laboratory investigations 8-1, 11-3, 11-4, 11-5. Discuss and/or visit milk industries, etc. Invite a speaker from one of the various industries. Transparency: Effects of Antibiotics on Bacteria. | 8. | Teacher's Manual Biological Scie | | 9. | Open-ended discussion | 9. | Biological Sc | | CTIVITIES | RESOURCE MATERIALS | | | | | |--------------------------------------|--|--|--|--|--| | acterial endospores. | 7. Hotchkiss, R. "Transformed Bacteria," Scientific
American, November, 1956 | | | | | | , 11-3, 11-4, 11-5.
ustries, étc. | 8. Teacher's Manual for Student Laboratory Guide -
Biological Science: An Inquiry Into Life. | | | | | | the various industries. | Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. | | | | | | · . | 9. Simon, H. 'Microbes and Men' Vistas of Science, National Science Teachers Association, Wash. D.C. 1963. | | | | | | | | | | | | UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | CONCEPT | CONTENT | |---|--| | 10. Infectious organisms are spread in many ways. | 10. Contact Wind Food Water Animal vectors Water droplet | | 11. For each disease caused by an organism a specific microbe exists. | 11. Communicable
Contagious | | 12. The human body possesses structural and chemical defenses against diseases. | 12. Skin
Lymph nodes
W.B.C's
Antibodies
Antigens | | ERIC. | 0 | ### UNIT 3: DIVERSITY OF STRUCTU | <u> </u> | | SUGGESTED ACTIVITIES | | |----------|-----|---|-----| | | 10. | Open-ended discussion. | 10. | | ŧ | | Laboratory investigation 10-2, | | | İ | | Tour area around school and in the neighborhood. Make survey of unsanitary conditions. | | | | | | | | | | | | | f | 11. | Open-ended discussion, | 11. | | 1 | | Invite speakers from the City Board of Health. | | | j | | Visit the City Board of Health, | | | 1 | | | | | 1. | | | | | | 12. | Open-ended discussion. | 12. | | | | Laboratory investigation 11-1, | | | 1. | | The Senses of Man. Color. 18 min. | | | f | | • | | . До 141 | CTIVITIES | RESOURCE MATERIALS | |---------------------------------|--| | ? . | 10. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | n the neighborhood.
ditions. | | | Board of Health. | 11. Yoeli, M. "Animal Infections and Human Disease" Scientific American, May, 1960. | | | 12. Wood, Jr., B. 'White Blood Cells vs. Bacteria,' Scientific American, February, 1951 Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | in. | | | EKCC And that Provided by EDIC | 81 | | | | CONCEPT | | | CONTEN | |---|-----|--|-----|--|--------| | | 13. | An organism may possess immunity against certain diseases. | 13. | Natural immunity
Acquired immunity | ţ | | • | 14. | Large numbers of spores may be produced by fungi and distributed over vast geographical areas. | 14. | Black bread mold
Wind
Water | | | | 15. | Many common fungi such as molds, yeast, mildew, and mushrooms require certain conditions for survival. | 15. | Food
Moisture
Warmth
Darkness | | UNIT 3: DIVERSITY OF ### SUGGESTED ACTIVITIES 13. Open-ended discussion, 14. Laboratory investigation 19-1. 15. Laboratory investigation 12-1. Culturing Bread Mold. Invitation 6-7. FILMS: Life of Molds. Color. 23 min. Neurospora Techniques 1 and 2 (8mm). | ries | RESOURCE MATERIALS | | | | | |------|--|--|--|--|--| | | 13. Burnet, M. "The Mechanism of Immunity," Scientific American, January, 1958. | | | | | | | 14. Otto, J., A. Towle and E. Crider. Biology Investigations | | | | | | | | | | | | | | 15. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Morholt, E., P. Brandwein, and A. Joseph. A Source- book for the Biological Sciences. Schwab, J. Biology Teachers' Handbook. | | | | | | h). | Film Library, School Service Center. BSCS Biological Techniques Series. Thorne Films. | | | | | UNIX 3: DIVERSITY OF STRUCTURE AND FUNCTION | - | | | | |-----|---|-----|---| | | CONCEPT | | CONTENT | | 16. | Some fungi are of great economic importance to man. | 16. | Food industry Wine industry Baking industry Medicine | | 17. | Algae are widely distributed and vary from unicellular organisms to multicellular organisms over a hundred feet long. | 17. | Land Water Air Blue green algae Green algae Red algae Brown algae | | 18. | Algae are considered to be autotrophs. | 18. | Chlorophyll
Producers | ### UNIT 3: DIVERSITY OF STRUCTURE | • | SUGGESTED ACTIVITIES | | |-----|---|--| | 16. | Laboratory investigation 19. | 16. | | | Laboratory investigation 7-1. | | | | Visit to Deep River Outdoor Education Center. | | | | • | | | | | | | 17. | Laboratory investigation 13-1. | 17. | | - | Laboratory investigations 20-1, 20-2. | | | | | | | | | | | | · | | | | | | | 18. | FILMS: | 18. | | | Simple Plants: Algae. Color. 17 min. Simple Plants: Algae and Fungi. Color. 13 min. | | | | | | | | | | | | 16.
17. | 16. Laboratory investigation 19. Laboratory investigation 7-1. Visit
to Deep River Outdoor Education Center. 17. Laboratory investigation 13-1. Laboratory investigations 20-1, 20-2. 18. FILMS: Simple Plants: Algae. Color. 17 min. | | | _ | |--------------------|---| | IES | RESOURCE MATERIALS | | ion Center. | 16. Teacher's Manual for Biological Science: Molecules to Man. Emerson, R. "Molds and Men," Scientific American, January 1952. Gregory, William H. Biological Science for High School. Resource Unit, Deep River Outdoor Education Program. | | -2 . | 17. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Otto, J., A. Towle and E. Crider. Biology Investigations. | | n.
Nor. 13 min. | 18. Film Library, School Service Center. | | | CONCEPT | | CONTENT | |-----|--|-----|--| | 19. | Algae conduct varied methods of sexual and asexual reproduction. | 19. | Spore
Isogamy
Gamete
Heterogamy | | 20. | The reproductive process of alternation of generations is a trend toward complexity of structure and function. | 20. | Sporophyte
Gameophyte | | 21. | Algae have great potential for use during space flights and as food to help relieve famine in the world. | 21. | Space travel: Food Supply Carbon-Hydrogen-Oxygen Cycle | ERIC Full Text Provided by ERIC ### UNIT 3: DIVERSITY OF STRUCTURE AND | | SUGGESTED ACTIVITIES | | | |-----|---|-----|--------| | 19. | Open-ended discussion. Microscopic study of algae reproductive methods (if slides available. | 19. | M | | 20. | Microscopic study of algae reproductive methods (if slides available.) | 20. | Þ | | 21. | Library - research: population explosion vs. food supply. Write to NASA for information pertaining to the problem of food in space. | 21. | W
M | ERIC Full Text Provided by ERIC 47 | 5 | RESOURCE MATERIALS | |--|---| | ive methods (if | 19. Morholt,E., P. Brandwein, and A. Joseph. A Sourcebook for the Biological Sciences. | | ive methods (if | 20. Morholt, E., P. Brandwein, and A. Joseph. A Sourcebook for the Biological Sciences. | | sion vs. food supply.
hing to the problem | 21. Weiss, F. "The Useful Algae," Scientific
American, December, 1952.
Milner, H. "Algae as Food," Scientific
American, October, 1953. | | | | | | GONCEPT | | CONTE | |-----|--|------------|---| | 22. | Bryophytes are land plants that are restricted environments. | to moist | 22. Rhizoids
Non-vascular tissue | | | | | - | | 23. | Ferns are tracheophytes because they have conduvessels. | cting | 23. Vascular tissue | | | | | | | 24. | Bryophytes and ferns are dependent on water thre the sperm must travel to fertilize the egg. | ough which | 24. Life cycle of the moss Life cycle of the fern | | ER | JC. | 91 48 | | UNIT 3: DIVERSITY OF STRUCTURE AND FUL | 22. | Laboratory investigation 21-1 | 22. | Otto | |-----|--|-----|------------| | | Microscopic study of prepared slides of moss structure, | | Teac | | | Growing moss in a terrarium. | | Bi | | | (Alternation of generation as indicated by concept 20. May also be studied here with Laboratory investigation 14-1). | | | | | Visit to the Deep River Outdoor Education Center. | | | | | FILMS: | | Fil | | | Origin of Land Plants: Liverworts and Mosses.Color. 13 min
Culturing Slime Mold Plasmodium #1 & #2 (8mm) | • | BSC | | 23. | Laboratory investigation 14-2. | 23. | Teac
B: | | | Microscopic study of prepared fern slides. | | | | | FILM: The Evolution of the Vascular Plant. Color. 16 min. | | Fil | | | | | | | | • | Í | | 92 UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | IVITIES | - | RESOURCE MATERIALS | | | | |---|-----|---|--|--|--| | slides of moss structure.
indicated by concept 20.
Laboratory investigation | 22. | Otto, J., A. Towle and E Crider. Biology Investigations. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. | | | | | r Education Center. rts and Mosses.Color. 13 min m #1 & #2 (8mm) | | Film Library Center, School Service Centers BSCS Biological Techniques Series, Boulder, Colo. | | | | | fern slides.
Plant. Color. 16 min. | 23. | Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | | | | 21-1. | 24. | Otto, J., A. Towle and E. Crider. Biology Investigations. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | | | | | CONCEPT | | CONTENT | |-----|---|-----|---| | 25. | The parts of plants that contain chlorophyll carry on photosynthesis. | 25. | Leaf
Stem | | 26. | Chlorophyll captures light energy for the reactions involved in photosynthesis. | 26. | Chlorophyll molecule
Light phase reaction
Dark phase reaction | | 27. | Living organisms depend directly or indirectly on photosynthesis for food. | 27. | Food web | | | SUGGESTED ACTIVITIES | | Rf | |-----|--|-----|--| | 25. | Laboratory investigations15-5, 16-1. Transparency: Stomatal apparatus and physiology. | 25, | Teacher's Biologi Overhead Biologi | | 26. | Laboratory investigations 15-1, 15-2, 15-3. Transparency: Photosynthesis. | 26, | Teacher's Biologi Overbeck, Vistas Hoffman, Science Overhead | | | FILMS: Photosynthesis. Color. 21 min. How Green Plants Make Food: Photosynthesis. Color. 13½ mir Phototropism, Color. Super 8mm. | • | Biologi
Film Libr
Harcourt | | 27. | Open-ended discussion. Web of life in a microaquarium, | 27. | Morholt,E
A Source
p. 229 | UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | ACTIVITIES | RESOURCE MATERIALS | | | | |---|--|--|--|--| | 5-5, 16-1. | 25. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | | | | aratus and physiology. | Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. | | | | | 15-1, 15-2, 15-3. | 26. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Overbeck, J. "The Lore of Living Plants," Vistas of Science #8, Wash. D.C. N.S.T.A 1964 Hoffman, K. "The Chemistry of Life," Vistas of | | | | | min. | Science #7 Wash. D.C. N.S.T.A. 1965 Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | | | | : Photosynthesis, Color, $13\frac{1}{2}$ min 8mm. | Harcourt Brace and World, Inc., Chicago, Illinois | | | | | arium. | 27. Morholt, E., P. Brandwein, and A. Joseph. A Sourcebook for the Biological Sciences. p. 229. | | | | | | | | | | | | CONCEPT | | CONTENT | |-----|---|-----|---| | 28. | The stem is an organ of support and conduction for the plant. | 28, | Herbacious stem
Woody stem
Conducting tissue | | 29. | Roots function as organs of anchorage, absorption and food storage for the plant. | 29. | Tap root
Fibrous root
Root hairs
Cortex | | 0. | The roots and stems of monocots and dicots differ in structure. | 30. | Arrangement of vascular bundles
Absence of cambium | | | | | | | | SUGGESTED ACTIVITIES | | | |-----|--|-----|----| | 28. | Laboratory investigations 16-1, 16-2, 16-3. | 28. | Ţ. | | | Microscopic study of prepared slides and wet mount slides. (Smear and Squash technique). | | Me | | | Study of a cross-section of a woody stem, e.g. tree trunk | | | | | Field trip to the Deep River Outdoor Education Center. | | | | | FILMS: | | В | | | Smear and Squash technique #1 and #2 | | E | | | 1 | | | | 29. | Laboratory investigation 24-2. | 29. | 0 | · • | | | | | | | | | 30. | Laboratory investigation 23-1. | 30. | 0 | | | Class discussion of root types. | | | | | Grow carrots, radishes, grasses etc. in class to illustrate various types of roots. | | | 98 | VITTES | RESOURCE MATERIALS | |---
---| | 1, 16-2, 16-3. slides and wet mount nnique). woody stem, e.g. tree trunk. Outdoor Education Center. | 28. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Morholt, E., P. Brandwein, and A. Joseph. A Sourcebook for the Biological Sciences. pp 296-299. | | and #2 | BSCS Biological Technique Series, Thorne films Ealing, 343 N. Capitol, Indianapolis, Indiana 29. Otto, J., A. Towle and E. Crider. Biology | | | Investigations. | | s etc. in class to ots. | 30. Otto, J., A. Towle and E. Crider. <u>Biology</u> <u>Investigations</u> . | UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | CONCEPT | COI | |--|---| | 31. Stems and roots increase in length and size due to the activity of certain cells within the plant. | 31, Meristem
Vascular cambium | | 32. Variations in flower structure may adapt them for pollen transfer. | 32. Self pollination
Cross pollination | | 33. A seed is an immature sporophyte protected by one or more coats or layers. | 33. Embryo
Endosperm
Seed coat | 100 ### UNIT 3: DIVERSITY OF STRUCTUR # 31. Microscope study of monocot and dicot roots and stems. 32. Laboratory investigation 17-1. Field trip to the Deep River Outdoor Education Center. Transparency: Life Cycle of Flowering Plants. 33. Laboratory investigation 17-2, FILMS: ERIC 101 Angiosperms: The Flowering Plants. Color. 15 min. Seed Plants: The Diversity and Adaptation. Color, 11 min. *BSCS Second Quarterly Achievement Test - Form R or S. 3 | | RESOURCE MATERIALS | |---|---| | pt roots and stems. | 31. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | r Education Center.
ng Plants. | 32. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. | | Color. 15 min.
tation. Color. 11 min.
Test - Form R or S. | 33. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Naylor, A. "The Control of Flowering," Scientific American, May, 1952. Film Library, School Service Center. Harcourt, Brace & World, Inc. | | CONCEPT | CONTENT | |---|---| | 34. Various means are employed by plants for seed dispersal | 34. Wind
Water
Animal | | 35. Seed germination is dependent upon several factors. | 35. Temperature
Moisture
Oxygen | | 36. Growing plants respond to various stimuli. | 36. Light
Gravity
Chemical
Water | | 103 ₅₆ | 6 | | 34. | | | | |-------------|---|-----|---| | | Open-ended discussion. | 34. | F | | | Field trip to the Deep River Outdoor Education Center. | | | | | Examination of various fruits and the mechanism of seed transportation. | | | | | | | | | , | | | | | 3 5. | Laboratory investigation 26-5. | 35. | 0 | | | FILM: | | | | | Growth of Plants. Color. 20 min. | | | | | | | | | | | | | | | • | ξ. | | | 36. | Laboratory investigation 17-4. | 36, | Ť | pan Li: Film Harc Phototropism. Color. Super 8mm. Plant Tropisms and Other Movements. Color. 11 min. Reactions in Plants and Animals. B&W. 10 min. FILMS: # RESOURCE MATERIALS 34. Field study 35. Otto, J., A. Towle and E. Crider. Biology Investigations 36. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Overhead projection for transparency to accompany Biological Sciences: An Inquiry Into Life. Film Library, School Service Center. Harcourt Brace and World, Chicago, Illinois Color, 11 min. . 10 min. Education Center. e mechanism of **seed** UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | CONCEPT | CONTENT | |---|---| | 37. The basic life processes are performed by unicellular and multicellular organisms. | 37. Digestion Transportation Respiration Excretion Coordination Support and locomotion Reproduction Development | | 38. Food is a substance which is used by tissues for energy, growth, repair and regulation. | 38. Carbohydrates
Fats
Proteins
Minerals
Vitamins
Water | | 39. Digestion is the process which converts complex food molecules into simpler ones. | 39. Mechanical process
Chemical process | | ERIC 106 | 58 | | <u> </u> | | SUGGESTED ACTIVITIES | | RESC | |----------|-----|--|-----|---| | | 37. | Open ended discussion. Laboratory investigations19-2, 3, 4, 5, 6, 20-4. Transparency: Cell Matabolism, Parameciam, Conjugation, Hydra, Planarian, Earth Worm, Grasshopper, Human Body. | 37. | Teacher's
Biologi
Overhead
Biologi | | - | | FILMS: Protozoa: Structure and Life Function. Color. 16 min. Animals Unlimited. Color. 19 min. Flatworms: Platyhelminthes. Color. 16 min. Earthworm Anatomy. Color. 11 min. | | Film Libr | | | 38. | Laboratory investigation 21-1. FILMS: Digestive System. Color. 17 min. Digestion of Food. B&W. 10 min. | 38, | Film Libra Otto, Jame Modern | | 1 | | | | • | | | 39. | Open-ended discussion. FILM: Our Mr. Sun. Color. 60 min. | 39. | Otto, Jame
<u>Modern B</u>
Illinois B
416 West 5 | #### DIVERSITY OF STRUCTURE AND FUNCTION #### RESOURCE MATERIALS 5, 6, 20-4. eciam, Conjugation, ppper, Human Body. n. Color. 16 min. min. 37. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Overhead projection transparency to accompany Biological Sciences: An Inquiry Into Life. Film Library, School Service Center. 38. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Film Library, School Service Center Otto, James H., Albert Towle, Elizabeth H. Crider. Modern Biology. New York: Holt, Rinehart and Winston, Inc. 1965. 39. Otto, James H., Albert Towle, Elizabeth H. Crider. Modern Biology. Illinois Bell Telephone Company (Free loan) 416 West 5th Avenue, Gary, Ind. 108 | | CONCEPT | | CONTENT | |-----|---|-----|---| | 40. | Each phase of digestion in multicellular animals occurs outside the cells and is regulated by a specific hydrolytic enzyme. | 40. | Carbohydrate digestion
Protein digestion
Fat Digestion | | 41. | Tiny structures in the digestive tract function as absorption agents for the end products of digestion. | 41. | Duodenum
Villi | | 42. | Multicellular animals require a transport system to insure the circulation of materials. | 42. | Diffusion
Active transport
Circulatory system
Lymphatic system | UNIT 3: DIVERSITY OF STRUCTURE AND FU | ·
- | | SUGGESTED ACTIVITIES | | | |--------|-----|---|-----|---------------------| | : | 40. | Open-ended discussion. Invitation to Inquiry 12. | 40. | Sch
Ott | | | | Laboratory investigation 41-1. | | Ct
Ott
Ct | | | | | | | | | | | | | | | 41. | • | 41. | Otto
C: | | | | Slides FILM: Human Body: The Digestive System. Color. 13½ min. | | F i lt | | 1 | | | | Į | | - | | | | : | | ļ | 42. | Open-ended discussion. | 42. | T e ac
Mo | | | | Laboratory investigation 18. | | <u>:</u> | | TIES | RESOURCE MATERIALS | |--------------------|---| | | 40. Schwab, J. Biology Teachers' Handbook Otto, James H., Albert Towle, Elizabeth H. Crider. Modern Biology. Otto, James H., Albert Towle, Elizabeth H. Crider. Teacher's Guide to the Modern Biology Program. New York: Holt, Rinehart and Winston, Inc. 1965. | | n. Color. 13½ min. | 41. Otto, James H., Albert Towle, Elizabeth H. Crider. Modern Biology, Film Library, School Service Center. | | | 42. Teacher's Manual for Biological Science: Molecules to Man. | | | | | | CONCEPT | | CONTEN | |------------|---|-----|--| | 43. | The circulatory system of some multicellular animals differ in structure. | 43. | Open circulatory system
Closed circulatory system | | 44. | The heart is a highly efficient pump having two phases in its cycle and is responsible for circulating blood through an organism. | 44. | Heart
Arteries
Arterioles
Capillaries
Venules
Veins | | 45. | Blood is a type of connective tissue. | 45. | Plasma Red blood cells White blood cells Protein substances Lymph | | ! | | UNIT 3: DIVERSITY OF STRU | OTOKE A | 14D E | |---|-----
--|---------|--------------------| | | | SUGGESTED ACTIVITIES | | | | | 43. | Laboratory investigations 22-1, 22-2. Transparency: Earthworm, Grasshopper, The Human Body. | 43. | Teac
Mc
Ove: | | | 44. | Transparency: The Human Body. FILMS: How Your Blood Circulates. B&V 28 min. Story of the Blood Stream. Part 1. Color. 29 min. Story of the Blood Stream. Part 2. Color. 24 min. | 44. | Over
pa
Fil | | | 45. | Microscopic study of blood smear slides. Transparency: The Human Body. | 45. | Sur
Fox | | Crivities | RESOURCE MATERIALS | | | | | |--|---|--|--|--|--| | -1, 22-2.
esshopper, The Human Body. | Molecules
Overhead tra | nual for <u>Biological Science</u> :
to <u>Man.</u>
nsparencies to accompany <u>Biological</u>
n Inquiry Into Life.(Teacher's Manual) | | | | |
 | | | | | | | | | jection for transparencies to accom-
gical Sciences: An Inquiry Into Life. | | | | | RW 28 min.
art 1. Color. 29 min.
art 2. Color. 24 min. | Film Library | , School Service Center. | | | | | mear slides. | February,
Fox, H. "Blo
March, 195
Overhead pro | od Pigments," Scientific American, | | | | ERIC UNIT 3: DIVERS: ## CONCEPT 46. Blood transports various substances to and from th body tissues. 47. Blood is grouped according to the presence or abserof certain proteins in the red blood cells. 48. Respiration is the process of getting oxygen to the and disposing of carbon dioxide. NIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | | | | <u>. </u> | |------------------------------------|-----|---|--| | | | CONTENT | | | to and from the | 46. | Water Inorganic substances Digested foods Hormones Oxygen Carbon dioxide | | | presence or absence
lood cells. | 47, | O
A
B
AB
RH+ | | | ng oxygen to the cells | 48. | Breathing | 1 | | | | Transportation of oxygen Glucose oxidation ATP formation Carbon dioxide and water formation Carbon dioxide transportation | 1 | | ERIC. | 64 | 116 | 1 | UNIT 3: DIVERSITY OF STRUC #### SUGGESTED ACTIVITIES 46. FILM: The Blood. Color. 16 min. 47. Open-ended discussion. Blood typing. (Samples may possibly be secured from local hospital laboratories.) FILM: Hemo The Magnificant. Color. 60 min. 48. Laboratory investigation 23-1. Open-ended discussion. Transparency: The Human Body . 117 | VITIES | RESOURCE MATERIALS | |------------------------|--| | | 46. Film Library, School Service Center. | | | | | | | | ssibly be secured from | 47. Winer, S. "Percentage and Blood Groups," Scientific American. July, 1954. | | 60 min. | Illinois Bell T _e lephone Co. 416 W. 5th Ave.
Gary, Ind. (free loan) | | ; | | | | 48. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Overhead projection transparency to accompany | | | Biological Science: An Inquiry Into Life. | | EKIC | , | UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | CONCEPT | | CONTENT | |---|-------|--| | 49. Two factors greatly influence the rate of respiration. | 49. | Nervous system
Adrenalin | | 50. Special structures function in higher multicellular animal to eliminate some of the by-products of respiration. | s 50. | Kidneys
Water
Nitrogeneous waste | | 51. Other special structures function as organs of excretion. | 51. | Skin
Lungs
Liver | 119 UNIT 3: DIVERSITY OF STRU ## SUGGESTED ACTIVITIES 49. Open-ended discussion. Invitation to Inquiry 38, 41, 42. FILMS: Breathing. Color. 28 min. Rescue Breathing. Color. 21 min. 50. Laboratory investigation 24-1. Open-ended discussion. 51. Open-ended discussion, FILM: The Senses of Man. Color. 18 min. Human Body: The Respiratory System. Color. 13½ min. ī ES ## RESOURCE MATERIALS 49. Fenn,W. "The Mechanism of Breathing." Scientific American, January, 1960 Lehninger, A. "How Cells Transform Energy," Scientific American, September, 1961. Lehninger, A. "Energy Transformation in Cells," Scientific American, May, 1960. Film Library, School Service Center. Illinois Bell Telephone Co. 416 W. 5th Ave. Gary, Indiana 50. Teacher's Manual for Student Laboratory Guide Biological Science: An Inquiry Into Life. Smith, H. "The Kidney," Scientific American. December, 1953. 51. Best, C.H. and N.H. Taylor. The Human Body: The Anatomy and Physiology. 6th ed. New York: Holt, Reinhart and Winston, 1963. Film Library, School Service Center. Color. $13\frac{1}{2}$ min. UNIT 3: DIVERSITY OF STRUCTURE AND FUNCTION | CONCEPT | | CONTE | |---|-----|--| | 52. Body homeostasis is affected by several systems working in unity. | 52. | Digestive system Transport system Respiratory system Excutory system | | 53. Higher, complex organisms possess a complex communication network through which it coordinates and regulates body activities. | 53. | Neuroses Synapse Central nervous system Peripheral nervous system Autonomic nervous system | | 54. The endocrine glands system secrete chemical substances that assist in coordinating and regulating body activities. | 54. | Pineal gland Pituitary gland Thyroid gland Para thyroid gland Islets of langerhanus Testes Ovaries | ## SUGGESTED ACTIVITIES 52. Invitation to Inquiry 38, 41, 42. FILM: Human Machine. B&W. 14 min. 53. Laboratory investigation 25-1. Laboratory investigations 44-1, 2, 3, 4. FILMS: Exploring The Human Nervous System. Color. 23 min. Fundamentals of The Nervous System, Color. 16 min. The Human Body: Sense Organs. Color. 18½ min. Gate Ways to The Mind. Color. 60 min. 54. Open-ended discussion. Laboratory investigation 27-1. Invitation to Inquiry 41,43. | TIVITIES | RESOURCE MATERIALS | |---|---| | 1, 42. | 52. D'Armour, F. Basic Physiology. Chicago: Univ. of Chicago Press, 1962. Schwab, J. Biology Teachers' Handbook. Film Library, School Service Center. | | -1, 4-1, 2, 3, 4. System. Color. 23 min. System. Color. 16 min. 5. Color. 18½ min. 7. 60 min. | 53. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Otto, J., A. Towle and E. Crider. Biology Investigations. Film Library, School Service Center. Illinois Bell Telephone Co.416 W. 5th Ave.Gary. | | ERIC Product Product for the | 54. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Burnet, M. "The Thymus Gland," Scientific American, November, 1950. Wilkins, L. "The Thyroid Gland," Scientific American, March, 1960. Li Choh Hao, "The Pituitary." Scientific American, October 1950. | | CONCEPT | CONTENT | |--|---| | 55. The ability of higher, more complex organisms to move is closely tied to the type of skeleton. | 55. Exoskeleton
Endoskeleton | | 56. Special contractile tissues are responsible for motion in higher organisms. | 56. Skeletal muscles
Smooth muscles
Cardiac muscles | | 57. Reproduction is a fundamental biological process that provides for the continuance of life on the earth. | 57. Purposes | UNIT 3: DIVERSITY OF STE ## SUGGESTED ACTIVITIES 55. Laboratory investigations 40-1 (Parts 1, 2, & 3). FILM: The Human Body: The Skeleton. Color. 11 min. 56. Laboratory investigation 40-2. 57. Laboratory investigation 28-1. FILMS: Human Body: Reproductive System. Color. 13½ min. Human Growth. Color. 19½ min. Reproduction in Sea Urchin. Color. 13½ min. Wonder of Reproduction. Color. 12 min. Miracle of Reproduction. Color. 15 min. | TIVITIES | RESOURCE MATERIALS | |---|--| | 40-1 (Parts 1, 2, & 3). | 55. Otto, J., A. Towle and E. Crider. Biology Investigations. | | on. Color. 11 min. | Film Library, School Service Center. | | 0-2 . | 56. Otto, J., A. Towle and E. Crider. <u>Biology</u> <u>Investigations.</u> Huxley, H. "The Contraction of Muscle." Scientific American. November, 1958. | | 28-1. System. Color. $13\frac{1}{2}$ min. min. n. Color. $13\frac{1}{2}$ min. olor. 12 min. Color. 15 min. | 57. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | CONCEPT | | CONTENT | |--|-----
--| | 58. The methods of reproduction are grouped into two categories. | 58. | Asexual reproduction Sexual reproduction | | 59. In sexual reproduction two dissimilar gametes unite to form a zygote. | 59. | External fertilization
Internal fertilization | | 60. In human reproduction the process begins with the union of the egg and sperm, and ends with the offspring. | 60. | Male reproductive system Female reproductive system Ovulation Fertilization Fetal development Hormonal control Birth | ## UNIT 3: DIVERSITY OF STRUCTURE AN | i | | SUGGESTED ACTIVITIES | | |--------------------|-----|--|-----| | | 58. | Open-ended discussion. | 58. | | -
 | | | | | | | | | | l constant | | | | | į | | | | | V man condition of | 59. | Open-ended discussion, | 59. | | 1 | | | | | | | | | | 1 | | | | | | 60. | Laboratory investigations 28-1, 28-2, | 60. | | | | FILMS: Human Growth. Color. $19\frac{1}{2}$ min. A Quarter Million Teenagers, Color. 16 min. | | | | | Miracle of Reproduction. Color. 15 min, | | | | | 129 | 73 | | D ACTIVITIES | RESOURCE MATERIALS | | |---|--|--| | | 58. Teacher's Manual for Biological Science: Molecules to Man. BSCS Committee. Teacher's Handbook for Patterns and Process. New York: Holt, Rinehart and Winston, Inc. 1966. | | | | 59. Teacher's Manual for Biological Science: Molecules to Man. BSCS Committee. Teacher's Handbook for Patterns and Process. | | | ns 28-1, 28-2;
min.
ers, Color. 16 min.
Color. 15 min, | 60. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | | ERIC. | 73 | | | CONCEPT | | CONTENT | |--|-----------------|---------| | 61. Sexual reproduction provides a means of transferring similar traits and characteristics of the parents to the offspring. | 61. Chromosomes | UNIT 3: DIVERSITY ## SUGGESTED ACTIVITIES 61. Transparency: Meiosis FILM: Meiosis Sex Cell Formation. Color. 16 min. Third Quarterly Achievement Test. Form R or S. | | _ | |
 |
 | | |--|---|--|------|------|--| | | | | | | | | | | | | | | 61. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. RESOURCE MATERIALS Film Library, School Service Center. Harcourt, Brace and World, Inc. l6 min. Form R or S. #### UNIT 4 #### CONTINUITY OF LIF #### UNIT OBJECTIVA - 1. Acquaint the student with basic facts, common theories, development and the continuation of life on this planet. - 2. Develop an understanding of the relationships that exist in life. - 3. Stress the important roles the biotic and abiotic environ - 4. To develop those mental skills that will enable the stude the solution of problems that ore relevant to today's live - 5. Develop the ability of the student to locate, synthesize to the continuity of life. - Develop an understanding of the human being and his role - Develop an understanding of the relationships that man ha ond physical environment. - 8. Stress the impact scientific and technological development tural development of man and their present and future rai - Develop the ability of the student to reason logically an tains to the development and perpetuation of life. - 10. Develop the communicative skills by building vocabularies magazine, and newspaper research, as they relate to scient - 11. Develop the social skills that will enable the student to individual and group situations. - 12. Develop psychomotor skills that will enable the student to plies, techniques and procedures as he studies the develop - 13. Develop in the student's mind an awareness of the hazards develop and use adequate safety techniques and procedures - 14. Instill in the student the need for a neat and orderly are involved in individual and group demonstrations, experiment 134 #### UNIT 4 #### CONTINUITY OF LIFE #### UNIT OBJECTIVES - cts, common theories, ideas and information pertaining to the history, f life on this planet. - lationships that exist among the unity, diversity and the continuity - tic and abiotic environments share in the continuation of life. - t will enable the student to apply facts, consepts and principles to relevant to today's living. - to locate, synthesize and evoluate information and ideas pertaining - man being and his role in the development and perpetuation of life. - ictionships that man has to man and his responsibility to his biological - echnological developments have had upon the social, economic, and culpresent and future role toward the continuation of life. - to reason logically and critically through problem-solving as it perjuation of life. - v building vocabularies, verbal and written expressions; library, is they relate to science. - enable the student to function cooperatively and effectively in - I enable the student to master the use of scientific equipment, suphe studies the development and the continuation of life. - vareness of the hazards in the biology laboratory and the need to hniques and procedures. - a neat and orderly arrangement of equipment, supplies, and activities monstrations, experimentations, and explorations. 135 | | CONCEPT | | | |----|---|----|-----------------------| | 1. | The branch of biology which is concerned with the heredity and variation of successive generations is called Genetics. | 1. | Here
Vari | | 2. | An organism is a product of both heredity and environment. | 2. | Dros
Chlo
Idea. | | 3. | In the study of heredity or any other scientific problem, the outcome and success of the investigation often depends upon selecting the right experimental materials and using the proper controls. | 3. | Mendo | UNIT 4: CONTINUITY OF LIFE | UNII 4: GUN | ITROTTE OF EIFE | |--|--| | | CONTINT | | concerned with the essive generations is | 1. Heredity Variation | | rh heredîty and | 2. Drosophila wing curling Chlorophyll synthesis and light Identical twins | | y other scientific ss of the investigation he right experimental controls. | 3. Mendel's experiments with garden peas | | ERIC | 78 137 | | - | | | | |-------------|---|------|--------------| | The same of | SUGGESTED ACTIVITIES | | | | 1. | Open-ended discussion. | 1. | Bonne
Pre | | | FILM: Thread of Life. |
 | Illin
416 | | | | | ; | | | | | | | 2. | Open-ended discussion. | 2. | Life : | | | Laboratory investigation 30-5. | | Tim
Teach | | | FILM: Gene Action. Color. 18 min. | | Bio
Film | | ·
[| | | | | 3. | Open-ended discussion. | 3. | Morho
A S | | | FILMS: | | Film : | | (| Laws of Heredity, Color, 15 min. Meiosis, Sex Cell Formation. Color, 16 min. | | | | 1 | | | | ## RESOURCE MATERIALS 1. Bonner, Don. Heredity. Englewood Cliffs, New Jersey: Prentice-Hall, Inc. 1961. Illinois Bell Telephone Co. 416 W. 5th Avenue, Gary, Indiana (Free Loan) 2. Life Science Library. Evolution. Chicago, Illinois: Time, Inc. 1963. Teacher's Manual for Student Laboratory Guide -Biological Science: An Inquiry Into Life. Film Library, School Service Center. 3. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. Film Library, School Service Center. 16 min. | CONCEPT | CONTENT | |--|---| | 4. In the expression of a characteristic, some traits may mask the expression of other traits. | 4. Dominant genes
Recessive genes
Law of Dominance
Law of Incomplete Dominance | | 5. Genes usually exist in pairs. | 5. Allele | | 6. Inherited characteristics are determined by the presence or absence of certain combinations of genes for every trait. | 6. Genotype
Phenotype
Homozygous
Heterozygou s | | | SUGGESTED ACTIVITIES | | · | |----|--|----|------------------| | 4. | Laboratory investigation 30-2. | 4. | Teac
Bi | | | Problem solving: roan cattle, four-o'clock. | | Nire
An | | | | | | | | | | | | 5. | Open-ended discussion. | 5. | Dav: | | | FILMS: Genes in Action. Color. 18 min. Law of Heredity. Color. 15 min. | | Fil: | | | . : | | | | | | | | | 6. | Problem solving: dominant and recessive traits. FILMS: | 6. | Wol:
S
Fil | | | Genes in Action. Color. 18 min. Laws of Heredity. Color. 15 min. Meiosis, Sex Cell Formation. Color. 16 min. | | | | | | | | | | | RESOURCE MATERIALS | |-------|----|--| | | 4. | Teacher's Manual for Student Laboratory Guide -
Biological Science: An Inquiry Into Life. | | | | Nirenberg, M., "The Genetic Code: II." Scientific American, March, 1963. | | | 5. | Davidson, Eric. "Hormones and Genes," Scientific
American, June, 1965. | | | | Film Library, School Service Center. | | | | | | aits. | 6. | Wolfgang, B. and C.
Ulrich. "Chromosome Puffs," Scientific American, April, 1964. Film Library, School Service Center. | | • | | | | | | | • | |----|---|--|--------------------------------| | | CONCEPT | | CONTENT | | 7. | During cell division the members of each pair of genes usually separate. | 7. | Law of Segregation | | | | | | | 8. | Solving genetic problems are similar to solving problems involving chance events. | 8. | Law of Probability | | | | | • | | 9. | The inheritance of some characteristics may be expressed as a blending. | 9. | Allele
Incomplete dominance | | | | | | # UNIT 4: CONTINUITY | 1 | | | | |----|----|---|----| | ļ. | | SUGGESTED ACTIVITIES | | | - | 7. | Open-ended discussion. | 7. | | | | Transparency: Meiosis. | | | - | | FILMS: Genes in Action. Color. 18 min. Laws of Heredity. Color. 15 min. | | | Ĭ. | | Meiosis, Sex Cell Formation. Color. 16 min. | | | , | 8. | Laboratory investigation 30-2. | 8. | | | | | | | 1 | | | | | 1 | | | | | { | 9. | Problem solving: incomplete dominance - roan and four-o'clock. | 9. | | 1 | | | | | 1 | | | | | | RESOURCE MATERIALS | |------------------|--| | · | 7. Mazia, D. "How Cells Divide," Scientific American, September, 1961. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Film Library, School Service Center. | | r. 16 min. | | | | 8. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. | | | | | nance - roan and | 9. Otto, James H., Albert Towle, Elizabeth H. Crider. Modern Biology. New York: Holt, Rinehart and Winston, Inc., 1965. | | CONTENT | CONCEPT | |---|---| | 10. Multiple alleles
Blood types | 10. Many characteristics are expressed through the influence of two or more pairs of genes. | | N. Law of Independent Assortment
Dihybrid crossing | 11. When two or more pairs of genes are considered in
genetic problems, they assort themselves independently
during the formation of gametes. | | 12. Dihybrid crossing | 12. Though most problems in heredity evolve around a single characteristic, organisms are a composite of hundreds of different traits. | ERIC Full Text Provided by ERIG | 1. | SUGGESTED ACTIVITIES | | | |----------|---|-----|---------------------------------| | | 10. Problem solving: blood types. | 10. | Brandweir
Blackwo
Book of | | - | | | and Wor
Morholt, | | · Marine | | | Joseph.
2nd ed.
Inc., 1 | | 1. | | | | | | 11. Laboratory investigation 30-2. | 11. | Teacher's
Biologi | | 1 | | | | | | ÷ | | | | | 12. Problem solving: Dihybrid crossing. | 12. | Haffner, | | 1 | | • | Xerox Control 4 | | 1. | | | | | | | | | | 3 | 4 A PI | | | ERIC Provided by ERIC ## CONTINUITY OF LIFE ## RESOURCE MATERIALS Brandwein, Paul, Fletcher Watson, and Paul Blackwood. Teaching High School Science: A Book of Methods. New York: Harcourt, Brace and World, Inc., 1958. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences 2nd ed. New York: Harcourt, Brace and World, Inc., 1966. 11. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. 12. Haffner, Rudolph. "Genetics, The Thread of Life," Xerox Corporation, Education-Center, Columbus, Ohio. 43216 UNIT 4: CONTI ## CONCEPT 13. During the formation of gametes, the chromosome number is reduced to one-half of the original 2n number. 14. During the meiotic process chromosomes generally separate randomly. 15. Sex in some organisms is influenced by the presence or absence of certain chromosomes. | | | 1 | |--------------|--|---| | NIT 4: CONTI | NUITY OF LIFE | Ţ | | | CONTENT | 1 | | some number | 13. Meiosis | 1 | | umber. | Haploid (monoploid) -n Diploid 2n Polyploid n | 1 | | | | ĵ | | | | 1 | | erally | 14. Independent assortment of chromosomes Walter Sutton | 1 | | | , water substituting the substitution th | j | | | | 1 | | | | 1 | | e presence | 15. X and Y chromosomes Sex chromosomes Autosomes | ı | | | | • | | | | 1 | ERIC Full Text Provided by ERIC | | SUGGESTED ACTIVITIES | | | |-----|--|-----|------------------------------| | 13. | Open-ended discussion. Transparency: Meiosis. | 13, | Morho
Jos
Overl
Bio | | 14. | Open-ended discussion. Transparency: Crossing-over During Meiosis. | 14. | Morho
Jos
Overh
Bio | | 15. | Problem solving: Sex determination. Transparency: Crossing-over During Meiosis. | 15. | Mittw
Sci
Overh
Bio | ## RESOURCE MATERIALS 13. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. 14. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Mittwock, Ursula, "Sex Differences in Cells," Scientific American, July, 1963. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. | CONGEPT | | CONTENT | |--|-----|---| | 16. Some genetic characteristics are influenced by the sex of the individual. | 16. | Thomas Morgan Sex linkage Drosophila (white eyes) Baldness Hemophilia Color blindness | | 17. New combinations of linked genes can occur during mitosis and/or meiosis. | 17. | Crossing-over
Chromosome mapping | | 18. Occasionally, during the reduction division process, chromatids may not segregate. | 18. | Nondisjunction C. B. Bridges Human mosaic Mongoloids | ## SUGGESTED ACTIVITIES 16. Problem solving: Sex linked traits. 17. Open-ended discussion. Transparency: Crossing-over During Meiosis, Nondisjunction. 18. Open-ended discussion. Transparency: Nondisjunction. | | RESOURCE MATERIALS | |-------------------|---| | | 16. McElroy, William and Swanson, Carl P. Modern Cell
Biology. New Jersey: Prentice-Hall, Tnc. 1968 | | osis, Nondisjunc- | 17. McElroy, William and Swanson, Carl P. Modern Cell
Biology.
Overhead projection transparency to accompany
Biological Science: An Inquiry Into Life. | | | 18. Bearn, A. and J. Berman III. "Chromosomes and Disease,"
Scientific American, November, 1961.
Overhead projection transparency to accompany
Biological Science: An Inquiry Into Life. | UNIT 4: CON ## CONCEPT 19. Genes are composed of large complex chemical molecules known as DNA. 20. Nucleotides are the building blocks of nucleic acids. 21. Nucleic acids are very large complex molecules from which RNA and DNA are formed. | | | | | • | |--------------------|-----|--|---------------------------------------
-------| | | - | CONTENT | | | | | 19. | Transformed bacteria and pneumococcus F. Griffith M. McLoed O. T. Avery M. McCarty Radioactive labeled virus A. Hershey M. Chase | · · · · · · · · · · · · · · · · · · · | | | eic a cids, | 20. | Adenine nucleotide Guanine nucleotide Cytocine nucleotide Thymine nucleotide Uracil nucleotide | | 1 1 1 | | ules from | 21. | Nitrogen base Pyrimidines; cytosine, thymine, uracil Purines; guanine, adenine Sugars; deoxyribose, ribose | |] | | 0 | 90 | 157 | |] | UNIT 4: CONTINUITY OF | 1 | | SUGGESTED ACTIVITIES | | | |--|-----|---|-----|--------| | i sembrati | 19. | Open-ended discussion. | 19. | H | | Townson, Inc. | | FILM: DNA-Molecule of Heredity. Color. 16 min. | | H | | the second secon | 20. | Open-ended discussion. | 20. | N
H | | \ | | Transparency: Components of DNAThe Nucleotides. | | C | | - | | | | | | | 21. | Open-ended discussion. | 21. | C | | | | Model building. | | | | | | | | | | | RESOURCE MATERIALS | | |--------------|--|----| | α. | 19. Horowitz, N. "The Gene," Scientific American, October 1956. Hotchkiss, R. and E. Weiss. "Transformed Bacteria," Scientific American, November, 1956. Benzer, Seymour. "The Fine Structure of the Gene," Scientific American, January, 1962. Film Library, School Service Center. | ٠, | | Nucleotides. | 20. McElroy, William and Swanson, Carl P. Modern Cell
Biology.
Holley, R.W. "The Nucleotide Sequence of a Nucleic
Acid," Scientific American, February, 1966.
Overhead projection transparency to accompany
Biological Science: An Inquiry Into Life. | | | | 21. Crick, F.H.C. "Nucleic Acids," Scientific American,
September, 1957. | | | | | | | | CONCEPT | | CONTENT | |-----|---|-----|---| | 22. | Various scientific techniques have lead to the discovery of the structure of the DNA molecule. | 22. | Watson, Crick, Wilkins
X-ray studies
Biochemical studies | | 23. | In the same species the quantity and quality of DNA remains constant from generation to generation. | 23. | Replication process
M. Meselson and F. W. Stahl | | 24. | Gene activity can be studied by observing embryonic development and biochemical differences. | 24. | Beadle's and Tatum's studies of
Neurospora mutation.
One-gene-one-enzyme hypothesis
Human idiocy
Sickle cell anemia | | ER | 160 | 92 | ş. i | | Asympton | | UNIT 4: CONTI | NUITY OF LIFE | |------------------------|-----|--|---| | } | | SUGGESTED ACTIVITIES | | | Parameter a service of | 22. | Open-ended discussion. | 22. Crick,
Sept
Crick,
Mate | | | 23. | Open-ended discussion. Transparency: Replication of DNA. | 23. T a ylo
Sci
Overh
<u>Bi</u> o | | | 24. | Open-ended discussion. | 24. Mirsk
Sci
Konig
Mus
Allis
Sci | | 1 | | Transparency: Relication of DNA: Evidence of DNA. | Overh | 16**1** Gray, Ame Film FILM: Genetic Investigations. Color. 12 min. ## RESOURCE MATERIALS 22. Grick, F.H.C. "Nucleic Acids," Scientific American, September, 1957. Crick, F.H.C. "The Structure of the Hereditary Material," Scientific American, October, 1954. 23. Taylor, H. "The Duplication of Chromosomes," Scientific American, June, 1958. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. 24. Mirsky, A.E. "The Chemistry of Heredity," Scientific American, February, 1953. Konigsberg, Irwin R. "The Embryological Origin of Muscle," Scientific American, August, 1964. Allison, Anthony C. "Sickle Cells and Evolution," Scientific American, August, 1957. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Gray, C. "Sickle Cell Anemia," Scientific lence of DNA. American, August, 1967. Film Library, School Service Center. | CONCEPT | CONTENT | |---|--| | 25. Genes express their control over enzymes through protein synthesis. | 25. Messenger RNA
Transfer RNA
Template
Ribosomes | | 26. Genes determine hereditary traits and are portions of DNA molecules. | 26. Triplet sequence of nucleotides | | 27. DNA acts through RNA, which in turn encodes amino acids to synthesize proteins. | 27. Transfer RNA
Template
Ribosomes | #### UNIT 4: CONTINUITY | - | | | | |---|-----|---|------------| | 7.307-31 | | SUGGESTED ACTIVITIES | | | (Instrument | 25. | Open-ended discussion. | 25. | | Constitution of the second | | Transparency: Components of DNAThe Nucleotide." | | | the state of | 26. | Open-ended discussion. | 26. | | *************************************** | | FILM: Gene Action. Color. 16 min. | | | Page and the last | | | i | | (| 27. | Open-ended discussion. | 27. | | (| | Transparency: Protein Synthesis, "Cracking The Code." | | | i | | |
 -
 | # Davidson, Eric H. "Hormones and Genes," Scientific American, June, 1965. Hurwitz and Furch. "Messenger RNA," Scientific American, February, 1962. Changeux, Jean. "The Control of Biochemical Reactions," Scientific American, April, 1965. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. RESOURCE MATERIALS eotide." - Crick, F.H.C. "The Genetic
Code," Scientific American, October, 1962. Horowitz, Norman H. "The Gene," Scientific American, October, 1958. - Film Library, School Service Center. ng The Code." Nirenberg, Marshall. "The Genetic Gode: II," Scientific American, March, 1963. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. UNIT 4: CONTI ## CONCEPT 28. During cell reproduction the nucleus and the cytoplasm influence each other during the process. 29. Gene frequencies are the basis of population genetics. Since it is impossible for geneticists to know all that should be known about populations, they use models of the selected population. 30. The Hardy-Weinberg Principle is a method used to determine by mathematical calculations, genotypes and phenotypes of a given generation by population sampling. | 28. Acetabularia studies
See urchin egg studies | 28. | Acetabularia studies
See urchin egg studies | |--|-----|--| |--|-----|--| - etics. 11 models - 29. Population model assumption Population sampling tongue rolling Gene pool CONTENT - o es ion - 30. p + q = 1 $(p + q)^2 = 1^2$ $p^2 + 2 pq + q^2 = 1$ | ويتامضن | SUGGESTED ACTIVITIES | , | |--|--|---| | - American (| 28. Open-ended discussion. Transparency: Evidence of Nuclear Control. | 28. Gibor, Ah
Scienti
Overhead
Biologi | | Company Professional Professional Co. | · | | | - | 29. Open-ended discussion. | 29. Stern, C.
San Fra | | . Company of the comp | 30. Open-ended discussion. | 30. Schefler,
Law," | | | Problem solving: PTC tasting, tongue rolling, eye color. | | | - | Laboratory investigation 33-1. | <u>Teacher 's</u>
<u>Bio logi</u> | | | RESOURCE MATERIALS | |----------|--| | ntrol. | 28. Gibor, Aharon. "Acetabularia: A Useful Giant Cell," Scientific American, November, 1966. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. | | | 29. Stern, C. <u>Principles of Human Genetics</u> . California:
San Francisco. Freeman, 2nd ed. 1960. | | rolling, | 30. Schefler, William, "Teaching the Hardy-Weinberg
Law," The American Biology Teacher, May, 1968. | | | Teacher's Manual for Student Laboratory Guide
Biological Science: An Inquiry Into Life. | | 0 | | | Artificial insemination 33. The application of genetic principles to human in- heritance may help man understand the nature of life Artificial insemination 33. Artificial insemination RH factor in blood | | CONCEPT | | CONTEN T | |--|-----|---|-----|--| | 33. The application of genetic principles to human inheritance may help man understand the nature of life and seek solutions to some of his most perplexing genetic problems. 33. Artificial insemination 33. Artificial insemination RH factor in blood Blood types and groupin Hemophilia Color blindness Baldness Diabetis mellitus | 31. | period of time may change the gene pool and result in the genetic isolation of populations which once | 31. | Natural selection
Isolation
Emigration | | heritance may help man understand the nature of life and seek solutions to some of his most perplexing genetic problems. Golor blindness Baldness Diabetis mellitus | 32. | | 32. | Artificial selection | | Feeble-mindness
Schizophrenia | 33. | heritance may help man understand the nature of life
and seek solutions to some of his most perplexing | 33. | RH factor in blood Blood types and grouping Hemophilia Color blindness Baldness Diabetis mellitus Intelligence Feeble-mindness | UNIT 4: COI # SUGGESTED ACTIVITIES 31. Open-ended discussion. 32. Student reports. 33. Laboratory investigation 33-2. | 31. | Lack, David. "Darwin's Finches," Scientific
American, April, 1953, | |-----|---| | | Crow, James F. "Ionizing Radiation and Evolution,"
Scientific American, September, 1959. | | | Wecker, Stanley. "Habitat Selection," Scientific American, October, 1964. | | | remendancy coursely artif | RESOURCE MATERIALS 32. Library. 33. Teacher's Manual for Student Laboratory Cuide - Biological Science: An Inquiry Into Life. | CONCEPT | CONTENT | |--|---| | 34. Evolution is a study of the changes in plant and animal forms that have taken place over long periods of time and the forces that have produced those changes. | 34. Ideas about evolution
Natural selection
Adaptation | | 35. Some inherited characteristics can be influenced by the environment. | 35. Yellow and white fat rabbit
Himalayan rabbit | | 36. Organisms with more suitable inherited characteristics that enable them to adapt to the environment are able to survive from generation to generation. | 36. Protective coloration
Kangaroo rat
Ptarmigans
DDT resistant insects
Penicillin resistant bacteria | | | | SUGGESTED ACTIVITIES | | | |---|-----|---|-----|-----------------------------| | | 34. | Open-ended discussion. | 34. | Lif:
Ci | | - | | · | | Sim | | 1 | | | | Ya
Lac∤ | | <u>.</u> | | | | An
E is e | | | | · | | Ari
Doba | | 7 | | | | Ετ | | 1 | | | | M il l
A m | | 1 | | Laboratory investigation 34-1. | | Teac
Bi | | 4 | | FILMS: Adaptation of Plants. Color. 17 min. | | Film | | | | Adaptation of Plants & Animals, Color, 13 min. Animal Habitats, Color, 10 min. Distribution of Plants & Animals, Color, 16 min. | | | | -
- | 35. | Laboratory investigation 34-1. | 35. | Teac
Bi | | Ĭ | | FILMS: | | Harc | | | | An Example of the Biological Significance of Color. Color. 8mm. Color. Color. 8mm. Mimicry. Color. 8mm. | | 75. | | | 36. | Laboratory investigation 34-2. | 36. | Teac
Bi | | | | FILMS: Camouflage in Nature Through Form and Color, Color, 10 min The Peppered Moth: A Population Study. Color. 8mm. | • | Film
Harc | | i | | | | 75 | | 34. | Life Science Library. Evolution, Time, Inc. Chicago, 1963. | |-----|---| | | Simpson, G. The Meaning of Evolution. New Haven: Yale University Press, 1949. | | | Lack, David. "Darwin's Finches," Scientific American, February, 1956. | | | Eiseley, Loren. "Charles Darwin, Scientific American, February, 1956. | | | Dobzhansky, Theodosius, "The Genetic Basis of | | | Evolution," Scientific American, January, 1950. | | | Millot, Jacques. "The Coelacanth," Scientific | RESOURCE MATERIALS Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life.
Film Library, School Service Center. American, December, 1955. 35. Teacher's Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Harcourt, Brace and World, Inc. 7555 Caldwell Avenue, Chicago, Ill. 60648 36. Teacher; s Manual for Student Laboratory Guide - Biological Science: An Inquiry Into Life. Film Library, School Service Center. Harcourt, Brace and World, Inc. 7555 Caldwell Avenue, Chicago, Ill. 60648 ERIC" . 13 min. or. 16 min. cance of Color. ly. Color, 8mm. nd Color. Color.10 min. | CON | CONCEPT | |---|--| | 37. Inheritance inbreeding Geographical distribution Fossils Homologies Embryology development Vestigial organs | 37. Present and past evidence lend credence to the belief that evolutionary changes in the form and structure of organisms have taken place. | | 38. Natural selection
Genetic variability
Gene pool | 38. Evolutionary changes are influenced primarily through three major processes. | | 39. Gene mutation effects
Gene mutation rate | 39. Mutations, which are genetic alterations, may occur frequently in a population. | | | | ERIC Full Text Provided by ERIC UNIT 4: CONT # SUGGESTED ACTIVITIES 37. Open-ended discussion. Display fossils. FILMS: Prehistoric Animals of the Tar Pits. Color. 20 min. The Dinosaur Age. Color. 17 min. 38. Open-ended discussion. FILM: Natural Selection. Color. 16 min. 39. Open-ended discussion. 1b3 | TIES | RESOURCE MATERIALS | |---------------------|---| | | 37. Morholt, Evelyn, Paul Brandwein, and Alexander Josεph. A Sourcebook for the Biological Sciences. | | its. Color. 20 min. | Film Library, School Service Center. | | | 38. Dobzhansky, T. "The Genetic Basic of Evolution," Scientific American, January, 1950. Linn, Charles. Probability and Statistics. Columbus, Ohio: American Education Publication, Education Center, 1966. Film Library, School Service Center. | | | 39. Hollander, W. "Lethal Heredity," Scientific American,
July, 1952.
Knight, C.A. and Frazier, D. "The Mutation of Virus,"
Scientific American, July, 1955. | UNIT 4: CONTI ## CONCEPT 40. Alterations of the genetic materials may be provided through genetic recombination. 41. Gene pools may be altered as a result of population mobility or immobility. 42. Distinct species develop when gene pools of a population are isolated from each other. | | | CONTENT | |----------------------------------|-----|---| | als may be provided | 40, | Columbine Johannsen's experiment: selection for size in bean. University of Illinois Agronomists experiment: selection for oil content in corn kernels. | | sult of population | 41. | Migration Isolation Genetic drift | | e pools of a popul a tion | 42. | Geographic barriers
Genetic barriers | | ERIC | 104 | 180 | | | | UNIT 4: GO | ONTINUITY OF | |--|-----|--|---------------------------| | 1 | | SUGGESTED ACTIVITIES | | | . The state of | 40. | Open-ended discussion. Transparency: Crossing-over During Meiosis. | 40. M | | Productive Company Comments | 41. | Open-ended discussion. | 41. <u>Te</u>
G1
Ry | | meri l'amagnati amagnati d'amagnati | 42. | Open-ended discussion. | 42. Dob
S
Lac
A | | } | | | | # RESOURCE MATERIALS 40. Morholt, Evelyn, Paul Brandwein, and Alexander Joseph. A Sourcebook for the Biological Sciences. is. Overhead projection transparency to accompany Biological Science: An Inquiry Into Life. Teacher's Manual for Student Laboratory Guide -41. Biological Science: Molecules to Man. Glass, B. "The Genetics of the Dunkers," Scientific American, October, 1953. Ryan, F. "Evolution Observed," Scientific American, October, 1953. 42. Dobzhansky, T. "The Genetic Basis of Evolution," Scientific American, January, 1950. Lack, David. "Darwin's Finches," Scientific American, January, 1950. | | CONCEPT | _ | | CONTEN | |-----|---|-----|--|---------------------------------------| | 43. | Several major ideas attempt to explain the origin and history of life on earth. | 43. | Life from outer sp
Special creation
Spontaneous genera | | | 44. | The primitive earth was probably a cooling mass of molten rock surrounded by gases somewhat different from our present atmospheric gases. | 44. | Steam
Hydrogen
Methane
Ammonia | 1 | | 45. | Several scientists have made investigations into some of the conditions that may have sustained life many years ago. | 45. | Harold Urey
Stanley Miller
Sidney Fox
Melvin Calvin | · · · · · · · · · · · · · · · · · · · | ## UNIT 4: CONTINUITY OF | SUGGESTED ACTIVITIES | | |----------------------------|-----| | 43. Open-ended discussion. | 43, | | | | | | | | | | | | | | 44. Open-ended discussion. | 44, | | | | | · | | | | | | | | | 5. Open-ended discussion. | 45. | | | | #### RESOURCE MATERIALS - 43. Shapely, H. Of Stars and Men. New York: Washington Square Press, 1958. Gabriel, M. and S. Fcgel. Great Experiments in Biology. New Jersey: Englewood Cliff, Prentice-Hall, Inc., 1955. Wald, G. "Origin of Life," Scientific American, August, 1954. - 44, Landsberg, H. "The Origin of the Atmosphere," Scientific American, August, 1953. Brown, H. "The Age of the Solar System," Scientific American, April, 1957. Fowler, W. "The Origin of the Ekements," Scientific American, September, 1956. Gamow, G. "The Evolutionary Universe," Scientific American, September, 1956. - 45. Gamow, G. The Creation of the Universe. New York: Mentor Books, New American Library, 1957. Johnson, W. and W. Steere. This is Life: Essays in Modern Biology. New York: Holt, Rinehart and Winston, 1962. Miller, S. L. "Production of Some Organic Compounds Under Possible Primitive Earth Conditions," "Journal of the American Chemical Society." Vol. 77, No. 9, May 12, 1955. UNIT 4: CONTI #### CONCEPT 46. Fossils of primitive soft-bodied organisms are very rare. 47. Some life-forms that lived and died on the earth many years ago are recorded in the geologic history of the earth. 48. Recent discoveries seem to indicate structural features of modern man appear to be quite different than those of primitive man. | | | | ·. | |--|---|---|----| | | | CONTEN'T | | | it-bodied organisms are very | 1 | Fossil remains of blue green algae
Iron pyrite deposits
Soft-bodied organisms
Alterations of sedimentary rocks | | | ved and died on the earth many
in the geologic history of the | İ | Geologic time scale
Animal life on earth
Plant life on earth | | | to indicate structural features
be quite different than those | | Cro-mægnon man Zinjanthropus Australopithecines Java man Peking man Neanderthal man | | | | | | | | SUGGESTED ACTIVITIES | | | • . | |----------------------|---|-------------|---| | 46. | Open-ended discussion. |
46. | G1a
f
Co1
f
Dea | | 47. | Open-ended discussions. Visit the Museum of Science and Industry. Visit the Chicago Natural History Museum FILM: Fossils Are Interesting. Color. 10 min. | 47 . | Dee
S
Eis
A
Sou
I
Chi
a
Fil | | 48. | Open-ended discussion. Visit the Museum of Science and Industry Visit the Chicago Natural History Museum | 48 . | Dun
P
Wec
A
Sou | | | RESOURCE MATERIALS | |-----|---| | 46. | Glaessner, M., "Pre-Cambrian Animals," Scientific
American, March, 1961.
Colbert, E., "Ancestors of Mammals," Scientific
American, February, 1962.
Deevey, E., Jr. "Radiocarbon Dating," Scientific
American, February, 1962. | | 47. | Deevey, E. "Living Records of the Ice Age," Scientific American, May, 1949. Eisely, L. "Charles Lyell," Scientific American, August, 1959. South Lake Shore Drive and 57th St., Chicago, Ill. Chicago Natural History Museum, Roosevelt Road and Lake Shore Drive, Chicago, Ill. Film Library, School Service Center. | | 48. | Dunn, L. C. Heredity and Evolution in Human Population. Cambridge, Mass., Harvard University Press, 1959. Weckler, J.E. "Neanderthal Man," Scientific American, December, 1957. South Shore Drive and 57th St., Chicago, Ill. Roosevelt Road and Lake Shore Drive, Chicago, Ill. | stry. useum min. ustry Museum UNIT 4: CONTINUNITY OF LIFE | | CONCEPT | | CONTENT | |-----|--|-----|---| | 49. | The culture of man can only be studied by examining artifacts found in association with fossils. | 49. | Fire pits Tools Paintings Clothes Sacred objects | | 50. | Biology contains a specialized body of knowledge about man and his culture | 50. | Anthropology
Negroid
Caucasoid
Mongoloid | | 51. | Human beings belong to the same species because they possess the same basic structural features. | 51. | Body organs
Chemical characteristics
Interfertility | | SUGGESTED ACTIVITIES | | |---|--| | 49. Open-ended discussion. | 49. Ei: | | *** | Ma | | Visit the Chicago Natural Hist | Roc Roc | | 50. Open-ended discussion. | 50. Howe | | Visit the Oriental Institute of | Eise Am Sahl Am Stahl Am The University | | of Chicago. 51. Open-ended discussion. | | | i. | 51. Coon,
2nd
Dobzt
Yor
Clark
Ame | | 49. | Eiseley, L. "Antiquity of Modern Man," Scientific
American, July, 1948.
MacNeish, Richard. "The Origins of New World Givil-
ization," Scientific American, November, 1964. | |-----|---| | | Roosevelt Road and Lake Shore Drive, Chicago, Ill. | RESOURCE MATERIALS - 50. Howells, Williams "The Distribution of Man," Scientific American, 1960. Eiseley, L., "Man, the Fire-Maker," Scientific American, September, 1954. Schlins, M. "The Origin of Society," Scientific American, September 1960. - 1155 E. 58th Street, Chicago, Ill. - 51. Coon, C., The Story of Man. New York: Knopf, 1962, 2nd edition. Dobzhansky, T. Evolution, Genetics and Man. New York: Wiley, 1955. Clark, J. D. "Early Man In Africa," Scientific American, July, 1958. ersity 52. Trc Tem Sub Cer Foo Hun Fis Agr #### CONCEPT 52. Through the years man has been able to make the necessary adapations to the environment in an effort to provide for his basic needs and by so doing, developed for himself a culture. - 53. Through the years man has undergone a cultural evolution which is independent of physical changes. - 53. Lea Man Coo For | | | | |---|--|---------| | | CONTENT | 8 | | make the necessary
ffort to provide for
loped for himself a | 52. Tropical Southern Asia Temperate Southwestern Asia Subtropical or temperate Mexico and Central America Central Andes of South America Food gathering Hunting Fishing Agriculture | | | cultural evolution ges. | 53. Learning (human behavior) Man's relation to the environment Cooperation with other men Foresight | | | ERIC | 194 | ! | UNIT 4: CONTINUNITY OF | SUGGESTED ACTIVITIES | | |--|----------| | 52. Open-ended discussion. | 52. How | | | Bra | | | S
Ada | | | A | | | Mac
S | | FILM: | Fil | | Army Ants: A Study of Social Behavior. Color 12 min. | | | 53. Open-ended discussion. | 53. Lor | | | Bet | | | S
Ash | | | S | | | Hym
D | | Fourth Quarterly Achievement Test Form R & S. | 1 | | Processes of Science Test. | The
S | | BSCS Comprehensive Final Examination Form J. | The
S | | 52. Howell, W., Mankind In The Making. New York: | | RESOURCE MATERIALS | |---|---------|---| | Scientific American, December, 1958. Bettelheim, B. and M. Janowitz. "Prejudice," Scientific American, October, 1950. Ash, Solomon. "Opinions and Social Pressure. Scientific American, November, 1955. Hyman, H. and P. Sheatsley, "Attitudes Toward Desegregation," Scientific American, July, 1964. Harcourt, Brace and World, Inc. The Psychological Corporation, 304 East 45th Street, New York, New York 10017. The Psychological Corporation, 304 East 45th | . Color | Doubleday & Company, 1959. Braidwood, R. "The Agricultural Revolution," Scientific American, September, 1960. Adams, R. "The Origin of Cities," Scientific American, September, 1960. MacNeish, R. "The Origin of New World Civilization." Scientific American, November, 1964. | | | | Scientific American, December, 1958. Bettelheim, B. and M. Janowitz. "Prejudice," Scientific American, October, 1950. Ash, Solomon. "Opinions and Social Pressure. Scientific American, November, 1955. Hyman, H. and P. Sheatsley, "Attitudes Toward Desegregation," Scientific American, July, 1964. Harcourt, Brace and World, Inc. The Psychological Corporation, 304 East 45th Street, New York, New York 10017. The Psychological Corporation, 304 East 45th |